CATALOES BY ASTIMANS AND NO. 4039336 MAY 1 7 1963 TISIA A NO OTS REPORT FROM ASTIA. ASTIA RELEASE TO OTS NOT AUTHORIZED." ORGANIC DEPOLARIZED PRIMARY BATTERIES SIGNAL CORPS CONTRACT NO. DA-36-039-SC-87243 DEPARTMENT OF THE ARMY PROJECT NO. 3A99-09-002 FINAL REPORT 15 June 1961 through 14 December 1962 # Prepared for U.S. ARMY ELECTRONICS RESEARCH AND DEVELOPMENT LABORATORY Fort Monmouth, New Jersey Submitted by RADIO CORPORATION OF AMERICA Semiconductor and Materials Division Somerville, New Jersey TISIA A ## ORGANIC DEPOLARIZED PRIMARY BATTERIES SIGNAL CORPS CONTRACT NO. DA-36-039-8C-87243 DEPARTMENT OF THE ARMY PROJECT NO. 3A99-09-002 ## FINAL REPORT 15 June 1961 through 14 December 1962 The objective of this research and development project is the development of primary batteries utilizing organic compounds as the active electrode components. This report prepared by: J.B. Eisen R.J. Ryan Approved by: G.S. Lozier, Manager Electrochemical Systems, Semiconductor and Materials Division. # CONTENTS | 1. PURPOSE. 2. ABSTRACT | 1-1
2-1
3-1
3-1 | |--|--------------------------| | 2. ABSTRACT | 2-1
3-1
3-1
3-1 | | 3. EXPERIMENTAL AND FACTUAL DATA | 3-1
3-1
3-1 | | 3.1 History of Program | 3-1
3-1 | | 3.1.1 Research Phase | 3-1 | | · | | | 3.1.2 Development Phase | | | • | 3-2 | | 3.2 Technical Approach to Present Contract | 3-4 | | 3.2-1 Introduction | 3-5 | | 3.2.2 Experimental and Factual Data | 3-5 | | 3.2.2.1 The Role of Carbon in m-DNB Cells | 3-5 | | 3.2.2.2 m-DNB Adsorption Studies | 3-7 | | 3.2.2.3 Adsorption of m-DNB by Carbon Black | 3-7 | | · · · · · · · · · · · · · · · · · · · | 3-2 | | 3.2.2.5 Electrical Conductivity and Residual Voids | | | | 3-2 | | 3.2.2.6 Modification of Shawinigan Carbon Black | 3-43 | | 3.2.3 Development Studies | 3-4 | | 3.2.3.1 Evaluation of Columbian Carbon Blacks | | | Used in Flat Cells | 3-49 | | 3.2.4 Shelf Studies | 3-5 | | 4. CONCLUSIONS | 4-1 | | 4.1 General | 4-1 | | 4.2 Recommendations for Future Work | 4-2 | | 5. PUBLICATIONS, REPORTS, CONFERENCES | 5-1 | | | 5-1 | | |)-1 | | | /
 | # ILLUSTRATIONS | Figure No | <u>•</u> | Page | |-----------|--|------------------| | 3-1. | Capacity Data for Various Electrochemical Systems | 3-3 | | 3-2• | Wet-Cell Capacity Test Apparatus | 3-9 | | 3-3• | Capacity of m-Dinitrobenzene when Adsorbed by Various Carbon Blacks | 3-13 | | 3-4• | Capacity of m-Dinitrobenzene Adsorbed by Columbian P-1100-
CL 20212 Carbon Black in the Presence of Selected
Reaction Products | 3-17 | | 3-5- | Capacity of m - Dinitrobenzene Adsorbed by Columbian HR 1670-3386 Carbon Black in the Presence of Selected Reaction | • | | | Products | 3-18 | | 3-6. | Effect of the Progressive Adsorption of #-Dinitrobenzene
by Columbian P-1100-CL 20212 Carbon Black Upon Wet-Cell
Capacity | 3-20 | | 2.77 | Effect of the Progressive Adsorption of m-Dinitrobenzene | J-2 | | 3-7• | by Columbian HR 1670-3386 Carbon Black Upon Wet-Cell Capacity | 3-21 | | 3-8. | Exploded View and Assembly of the Resistivity Test Fixture | 3-28 | | 3-9• | Variation of Electrical Conductivity and Residual Voids in Carbon Black at Five Different States | - | | 3-10. | Magnesium A-Cell Performance in Relation to Volumes of Residual Voids and to Specific Electrical Conductivity | 3-38 | | 3-11. | The Relation of the Density of Carbon Blacks to the Ratio of Residual Voids/Electrical Conductivity and to the A-Cell Performance. | 3-39 | | 3-12. | Order of Carbon Blacks by Reciprocal Ratios of Residual Voids and Electrical Conductivity | 3-40 | | 3-13. | Relative Intensity vs Angle of Incidence Plot Reproduced from X-Ray Diffraction Patterns on Carbon Blacks | 3-42 | | 3-14. | Relative Intensity vs Angle of Incidence Plot Reproduced from X-Ray Diffraction Patterns on Columbian Carbon Blacks Compared with Shawinigan Uncompressed Carbon Black | 3- 11 | | 3-15. | Comparison of Flat Cells Discharged Continuously at 0.1 | 3-53 | # ILLUSTRATIONS (Cont'd) | Figure No | <u>.</u> | Page | |-----------|--|---------------| | 3-16. | Characteristics of a Flat Cell Discharge Continuously at O.1 Ampere (5.4 ma/cm ²) | 3-54 | | 3-17. | Characteristics of Mg AZ-21 Inner-Cathode Flat Cell Discharged Continuously at 0.1 Ampere (2.8 ma/cm²) | 3-55 | | | TABLES | | | able No. | <u>.</u> | Page | | 3-1. | Adsorption and Wet-Cell Capacity for m-Dinitrobenzene on Various Carbon Blacks (Sheet 1 of 2) | 3-11 | | 3-1. | Adsorption and Wet-Cell Capacity Data for m-Dinitrobenzene on Various Carbon Blacks (Sheet 2 of 2) | 3-12 | | 3-2. | Comparison of Wet-Cell Capacity for m-Dinitrobenzene
Adsorbed by Various Carbons with A-Cell Data | 3-23 | | 3-3• | Electrical Conductance and Volume of Residual Voids in Columbian Carbon Blacks. One-gram Sample: No Milling | 3-30 | | 3-4. | Electrical Conductance and Volume of Residual Voids in Columbian Carbon Blacks. One-gram Sample: Milled 30 Min. in Glass Jar with 3 ZrO, Balls | 3-31 | | 3-5• | Electrical Conductance and Volume of Residual Voids in Cathode Mix I with Carbon Blacks. Cathode Mix I, Milled 30 Min with 3 7-oz Balls | 3-34 | | 3-6. | Electrical Conductance and Volume of Residual Voids in Cathode Mix II with Columbian Carbon Blacks | 3-33 | | 3-7• | Data for the Evaluation of Carbon Blacks Suitable in Dry Cells with Water-Consuming Depolarizer | 3 -3 l | | 3-8. | Spectroscopic Quantitative Estimate of Impurities in Carbon Blacks | 3-45 | | 3-9. | Magnesium AZ-10 Cells with Modified Shawinigan Carbon Blacks. | 3-46 | | 3-10. | Comparative Tests of Various Carbon Blacks. Cathode Mix Used 1:2 Carbon Black/m-DNB | 3-50 | # 1. PURPOSE The purpose of this research and development contract was to: - 1. Establish the role of carbon black in the nitro-organic-carbon cathode. - 2. Determine the mechanism of the nitro reduction reaction. - 3. Extend the development of the magnesium-m-dinitrobenzene cell to establish properties and reliability on shelf. # 2. ABSTRACT A survey was made of experimental and commercial carbon blacks for use with m-dinitrobenzene in magnesium cells. The specification evolved listed low density, large surface area, high electrical conductivity and a maximum volume of voids in the compressed carbon black. These conditions demand a fluffy carbon black which, in the presence of electrolyte, retains a measure of structure adequate for massive material transfer and diffusion processes. No commercial carbon black was found ideally suited for this cathode system. One available pure acetylene carbon black can be adapted, however, by means of an intensive mechanical "opening" process, especially with simultaneous introduction of a small quantity of V_0O_5 . ### 3. EXPERIMENTAL AND PACTUAL DATA #### 3.1 HISTORY OF PROGRAM Work prior to this contract was conducted in part under Signal Corps Contract No. DA-36-039-SC-78048 from 15 June, 1958, to 20, September, 1960. The program consisted of two major areas of effort; a Research Phase and a Developmental Phase. The results are summarized briefly in the following sections. #### 3.1.1 Research Phase During the course of the previous contract, many classes of organic cathode materials were studied. The work on organic-nitro compounds as cathode materials was extended to various heterocyclic compounds, such as: (1) nitropyridines; (2) nitropyrimidines; (3) nitrofurans; and (4) nitrothiophenes. These materials, as predicted by theory, offer promise for the development of cathode materials with half-cell potentials 0.05 to 0.20 volt higher than are now obtained from m-dinitrobenzene (m-DMB). A higher operating voltage is very desirable for the design of batteries that require a 1.0 v per cell or higher cut-off voltage. The theory concerning the effect of substituent groups on the operating voltage was developed so compounds could be selected for synthesis with the best balance between capacity and operating voltage. The general role of carbon and water in a magnesium-nitro organic cell was determined. The capacity of a practical cell is a function of the anode efficiency and the ability of the cathode to store water while maintaining a high ampere-hour efficiency. This latter property sets some broad requirements for the carbon used in the cathode mix. These are: - a. high surface area - b. high electrolyte retention while maintaining good electrical conductivity - c. high affinity for the reactant nitro compound # 3.1.2 Development Phase A detailed study was made of the performance of some organic cathode materials in practical cells. Of the many classes of organic cathode materials, nitro organic compounds were selected because of their high theoretical and experimental capacity. These organic materials, when coupled with a magnesium anode, produce dry cells with a flat discharge curve, and can operate over a wide range of current drains within the voltage limits of conventional dry cells. Summarized in Figure 3-1 are the watt-hour capacities of the Mg/Mg(ClO₁₁)₂/mINB (Columbian carbon 1100 series) system compared with Mg/MgBr₂/mINB (Darco-G-60) June (1958), Mg/MgBr₂/MnO₂ (Type M), Mg/MgBr₂/MnO₂ (African), and Zn/NH₁₁Cl-ZnCl₂/ electrolytic-MnO₂ systems as a function of discharge rate. The data for the Mg-mINB system represent over 50% improvement since the start of the previous contract. These data show the excellent watt-hour capacities attained by the use of organic compounds. Capacities in excess of 90 w-hr/lb were obtained at practical discharge rates. It can be seen that for batteries of the same capacity, a Mg-m-dinitrobenzene battery will weigh 25% less than a Mg-MnO₂ (Syn), and 50% less than
Leclanche batteries with the best formulations. Shelf studies show that Mg-mDNB cells with either a MgBr $_2$ or Mg(ClO $_{\mu}$) $_2$ electrolyte have a favorable shelf life. To characterize the Mg-mDNB system more fully, its temperature dependence, impedance, and delayed action (time to reach operating voltage) were determined. The latter two properties were studied because of the unusual impedance and delayed action characteristics of magnesium cells. **3-**3 FIGURE 3-1. CAPACITY DATA FOR VARIOUS ELECTROCHEMICAL SYSTEMS. The temperature dependance over the temperature range +40°C to -30°C of the operating voltage and capacity of Mg/NgBr₂/mDNB (Darco G-60) A-cells discharged through a 20-ohm resistance was also determined. The capacity varied linearly with temperature over the same temperature range. The d(cap) was 0.87 watt-hours per pound per °C. Expressed as capacity retendt tion with the capacity at 20°C taken as 100%, the d(cap. retention) was 1.75%. It should be emphasized that this low-temperature performance was achieved with the normal electrolyte (2%). The impedance of Mg/MgBr_/mDNB A-cells was measured by a technique previously described. The impedance of comparable-size Mg/MgBr_/mDNB cells was measured under similar conditions and found to be the same as that noted for Mg/MgBr_/MnO₂ cells. This shows that the high impedance characteristic of the organic system is due to the magnesium anode and should not be any more serious a problem than it is for other magnesium cells. The delayed action of Mg(AZ-10A)/MgBr2/mDNB and Mg(AZ-10A)/Mg(ClO4)2/mDNB cells was measured on tests simulating transceiver operation. Preliminary results have shown that the delayed action of m-DNB cells with magnesium perchlorate electrolyte is considerably less than that of cells with a magnesium bromide electrolyte, and is similar to the delayed action shown by Mg/MgBr/MnO2 cells of comparable size. Formulations and fabrication techniques for magnesium cells with m-DEB and similar nitro_organic cathode materials were established. The important properties of the carbon, and the need for a high anode efficiency were also studied. It was found that the Columbian carbon 1100 series, which has a high percentage of electrolyte retention, gave the best performance. #### 3.2 TECHNICAL APPROACH TO PRESENT CONTRACT The work program was planned in two sections, a research phase, and a development phase. #### 3.2.1 Introduction The Research phase extended the scope of the m-DNB-carbon studies previously completed (Contract DA-36-039-SC-78048) to determine the fundamental properties of the carbon affecting cell performance, since the development of a practical magnesium cell depended upon gaining a thorough understanding of the function of carbon in the nitro-organic cathode. It was expected that improvements in cathode efficiency and operating voltage would result from a better understanding of the nitro reduction. The Development phase was planned to characterize the magnesium-m-DRB cell with the best commercial carbon black. This program of application studies was also to explore delayed action and intermittent service. Unexpected results and problems with carbon black revealed the crucial relation of this material to efficient use of m-DNB in dry cells. The most recent evidence on trace impurities in carbon black, together with alternative methods of cathode-mix preparation, now promises the optimal use of the organic depolarizer. ## 3.2.2 Experimental and Factual Data #### 3.2.2.1 The Role of Carbon in m-DMB Cells Prior work under contract DA-36-039-SC-78048 established the importance of carbon in the performance of the m-DNB cell. The greater improvement in cell capacity was achieved by the use of a more efficient carbon. Since cell capacity is mainly dependent on characteristics of the carbon, the major emphasis of research studies was placed on gaining an understanding of the carbon function. The energy producing reactions in the magnesium m-DNB cell are given by the following: $$NO_2$$ $NO_2 + 8H_2O + 12e^ NH_2 + 12 (OH)^- (1)$ $6 Mg + 12 (OH)^- - 6 Mg (OH)_2 + 12e^-$ (2) Since it is a non-conductor, m-DNB must be in contact with the carbon in order for reduction to take place. Also, it is seen from equation (1) that water is essential at the reaction site. Since m-DNB has a room-temperature water solubility of 0.057% (Beilstein) and of about 0.1% in 2N Mg(ClO₄)₂, it is plausible that the critical step of putting the m-DNB into electrical contact with an active carbon site must be dissolution of solid m-DNB, followed by its diffusion to the carbon surface. High surface area alone, as measured by the standard gas-adsorption technique and size distribution, is not a criterion for a good carbon in the m-DNB system. Surface area values do not correlate to the activity with m-DNB, as evidenced by the wide variation in performance with high-surface-area carbons. Neither does a high wettability-to-electrolyte characteristic in a carbon correlate to efficient cell performance. Significantly, the phenomenon of wetting of carbons can be observed as diverse sequences of distinct steps, ranging from lyophobic to lyophilic, resulting in a persistent fractionation of a seemingly homogeneous carbon powder. Some carbons acquire a water structure which can persist or decay on aging, depending on temperature, pressure, or agitation. Initial investigation showed that the preliminary requirements of a carbon for use in the m-DNB cathode are: - a. high active-surface area and good electrical conductivity - b. high affinity for the reactant nitro compound - c. high electrolyte retention - (a) and (b) can be considered as that fraction of the carbon surface having a high activity toward the reduction of m-DNB. Carbon adsorption was studied as one method of determining this activity among the various carbons. #### 3.2.2.2 m-DNB Adsorption Studies Various methods were investigated to measure the specific affinity of carbons for m-DNB in the presence of 2N $Mg(ClO_{l_{\downarrow}})_2$ electrolyte. These methods were examined: - a. adsorption of m-DNB by known amount of carbon from 2M Mg(ClO₁₄)₂ containing excess m-DNB, avoiding direct contact of solid m-DNB and carbon. The quantity of m-DNB absorbed is determined by coulometric analysis. - b. agitation of carbon in electrolyte saturated with m-DNB and aliquot analysis of the exhausted electrolyte. - c. centrifuge tests of carbon and electrolyte saturated with m-DNB to measure volume effects upon the carbon-wetting variables. The degree of m-DNB adsorption can be measured by analysis of exhausted electrolyte. - d. coulometric analysis of various carbon electrodes in the presence of excess m-DNB electrolyte. These studies determine the rate of m-DNB adsorption or activation on the carbon surface under discharge conditions. These studies were made to determine the role of the carbon in the m-DNB cell and the carbon properties associated with efficient cell performance. The suitability of a particular carbon was examined through extensive cell testing over a range of cathode mix compositions in the development phase of the contract. #### 3.2.2.3 Adsorption of m-DNB by Carbon Black Adsorption studies were conducted with various Columbian and commercially available carbon blacks in a 2N $\text{Mg(ClO}_4)_2$ electrolyte saturated with m-DNB. The initial investigations evaluated the ability of various carbon blacks to adsorb m-DNB. ## Adsorption Test The choice of a test method was guided by: - a. the low solubility of m-DNB in the 2M Mg(ClO_k)₂ electrolyte (1.0 gram per liter) - b. the time required to reach equilibrium following the introduction of the carbon-black sample into the solution, and - c. the ease of quantitative transfer of the carbon-black sample into the wet-test cell. The apparatus is shown in Figure 3-2. The carbon blacks tested showed wide variations in dry and wet bulk, and in wettability. For this reason, prolonged dispersion of the carbon black in the electrolyte was necessary. Various ratios of carbon/m-DNB were used during initial testing. It was determined that the optimum carbon black-electrolyte mixture consisted of 0.5 gram of carbon black dispersed in 250 ml of 2N Mg(${\rm ClO}_{\rm h}$)₂ saturated with m-DNB. This ratio adequately meets the requirements for the m-DNB-adsorption range, and provides a cathode of suitable size for the wet-cell test. Operational details and analytical procedure of the adsorption test were given in our Second Quarterly Report, pp. 4-4 and 5-1. # Evaluation of Carbon Black Adsorption The ability of various carbon blacks to adsorb m-DMB from a 2M Mg(ClO_k)₂ electrolyte saturated with m-DMB ranges from zero removal to almost total removal. The lowest degree of adsorption occurred with carbon blacks supplied by Atlas (Darco), Cabot, and Shawinigan. In this property, these carbon blacks are similar to the Columbian (CBM) 10867 series. Higher adsorption values were recorded for the CBM P-1100 series. The highest adsorption values were found with carbon blacks FIGURE 3-2. WET-CELL CAPACITY TEST APPARATUS. ML-310 of the CBN HR-1670 series. Table 3-1 gives m-DNB-adsorption and capacity data for various Columbian and commercially available carbon blacks. A correlation of adsorption with capacity data for AZ-10 magnesium A-Cells is shown in Table 3-1. Manufacturers' data for several carbon blacks are given in the Appendix, 2nd Quarterly Report. Figure 3-3 presents a comparison of data obtained from testing three types of Columbian carbon blacks and several other carbon blacks commercially available from other suppliers. The samples of carbon black with adsorbed m-DNB were discharged at 50-ma constant current. The curves show that m-DNB adsorbed on CBN P-1100-series and HR 1670-series carbon blacks is utilized more efficiently than it is with CBN 10867 carbon blacks. The Columbian (CBN) samples are superior to the Darco, Cabot, and Shawinigan carbon blacks in
this respect. The voltage decline was lowest for the CBN HR 1670-3386 sample. The voltage data presented in Figure 3-3 are lower than the true polarization data because the values include an internal resistance drop. This drop is characteristic of the electrolyte, apparatus, and test procedure. Voltage levels are important in the evaluation of the activation and polarization characteristics of carbon blacks. In the studies conducted, the time required to reach the sharp-break point on the voltage-time curve yields the coulombic capacity used in comparisons of the adsorption and efficiency of m-DNB with various carbon blacks. The adsorption data show that CBN HR 1670-3386 carbon black has the greatest affinity for m-DNB under these test conditions. This carbon black also was superior to the others tested for capacity with the 50-ma discharge current. Additional 0.5-gram samples of CBN P-1100-CL 20212 and CBN HR 1670-3386 carbon black were tested by exposing the samples to 500 ml of m-DNB-saturated 2N Mg(ClO₁)₂, and discharging at a 50-ma current. The results showed an increase in m-DNB adsorption for CBN HR 1670-3386 carbon black with no loss in efficiency. | TURN | TICH Mary Partial Total Filtra- Carron AT CIBACT AT | | AIBORP- | | | SEDI-
HENTA- | | P. D. S. G. O. S. G. | MEN-
UTES | - 1993 | A-CELL TEST
TIME (hours)
TO 0.9 VOLT | TEST
bours)
VOLT | ABSORPTION
OF WATHE
S H ₂ C/C | |--|--|-----------|--|-------------|-----------------|------------------|----------|---|--------------|---|--|------------------------|--| | 1 | 1 36 Fluffy Slow 50/50 Fast 174 300 75 4 1 35 | 1 | TEST NO. | BULK | BETTING | TION OR
FIDAT | FILTRA- | CARBON | 1 | CIENCY
(\$) | AT OHES | 16-2/3 | | | 1 | 1 35 Fluffy Slow So/50 Fast 172 270 68 172 173 175 1 | COLINETAN | - - | | | | | | | | | | | | 1 37 Demose Past Total 172 270 68 175 270 68 175 270 68 175 270 68 175 270 28 2-5 270 28 2-5 270 28 2-5 270 28 2-5 270 28 2-5 270 28 2-5 270 28 2-5 270 28 2-5 270
270 2 | 1 37 Dense Fast Total 172 270 68 3-5 1 36 | P-1100- | % | Fluffy | Slow | 50/50 | Past | 174 | 8 | 75 | 7 | 8 | 5.0 | | 22 | 22 36 | -21.2 #1 | 33 | Demse | F26 t | Total | | 172 | 230 | 8 | • | | | | 2. 49 | ## 49 | 3232 H | 36 | | | Partial | ٠. | 178 | 36 | 88 | 3-5 | R | 4.1-4.6 | | 190 Fluffy Siow 193 285 81 3.5 26.5 1-3 52 52 52 52 52 52 52 5 | 7-1 50 Fluffy Sion 153 285 81 3.5 7-2 51 | -21,2 HT | o, | > | > | •• | | g. | 280 | 80 | | | | | 7-2 51 | 7-2 51 62 | -6417-1 | 24 | Fluffy | | | | 123 | 883 | ខេ | 3.5 | 26.5 | 7.45 | | 171 300 70 3 25 25 25 25 25 25 25 | 171 300 70 3 5 5 5 5 5 5 5 5 5 | -8417-2 | 4 | | | | | 167 | 88 | 9
10
10
10
10
10
10
10
10
10
10
10
10
10 | 4 | 8 | 5.13 | | Very Partial Total 124 340 80 5.2 23 27 | Very Partial Total 121 120 | -3417-3 | 22.5 | | | , | - | 171 | 88 | e 8 | ~ · | ٠.
ا | 4.23 | | 27 Fluffy 28 27 29 Fluffy 24 26 360 92 26 26 360 92 27 166 360 92 26 26 360 92 27 100 28 20 100 28 20 100 29 20 100 20 20 100 20 20 100 20 | 9 Fluffy 167 340 88 145 350 92 155 350 94 155 350 94 155 350 94 155 350 94 155 350 94 155 350 94 155 350 95 150 | -841/-4 | y " | . A | Dart 1s | Total | | 18. | 38 | 8 8 | , v | 33 | | | 27 33 34 45 47 47 47 48 114 47 48 115 48 47 47 48 118 48 48 48 48 48 48 48 48 48 48 48 48 48 | 27 27 28 29 47 47 47 47 47 47 47 47 47 4 | | . 0 | Flucty | | | | 167 | 3,0 | 88 | | \ | | | 23. 100 360 94. 47 40 100 100 100 114 40 100 100 115 | 11.4 | | 23 | | | | | 99; | 320 | 8 | | | | | trol 25 | trol 25 Slow Partial Fair 0 30 - 1.75 13 | | ## ## ## ## ## ## ## ## ## ## ## ## ## | | | | | 9
9
9 | 88 | 3 8 | | | | | trol 25 Slow Partial Fair 0 30 - 1.75 23 20 24 20 150 | 114 | | 13 | · (4) | | | | 121 | (8 | 90 | | | | | trol 25 Slow Partial Fair 0 30 - 1.75 23 trol 26 Slow Flocculent 23 33 - 3 23.5 Slow Fast Not Dispersed 17 20 - 1.75 22.5 24 Slow Fast Not Dispersed 17 20 - 1.75 22.5 24 5.5 Fluffy Slow Partial 140 300 93 3 25.5 | trol 25 Slow Partial Fair 0 30 - 1.75 trol 26 | | \$# | | > | > | > | 172 | 88 | 88 | | | | | trol 25 Slow Partial Fair 0 30 - 1.75 23 24 117 205 W 22.75 24 25.25 15 Wodules Fast Not Dispersed 1 17 20 - 1.75 22.5 24 25.5 Slow Partial 1 140 300 93 3 25.5 | trol 25 | 2,000 | *** | | | | | 707 | 33 | \$ | | | | | 26 Fast | Section Section | -Control | 8 | | NO.S | Partial | Fair | 0 | 8 | 1 | 1.75 | ຊ | 2.56 | | 19 Fast Fast 117 205 76 2.75 24 20 20 510m Flocculent 23 33 - 3 23.5 24 24 24 25 24 25 24 25 24 25 24 25 24 25 24 25 24 25 24 25 24 25 24 25 24 25 24 25 25 | | -Control | 8 | | > | | → | 0 | 8 | • | | | | | 20 Slow Flocculent 23 33 = 3 23.5
24 Partial 1 133 280 92 2.25 24 15 Rodules Fast Not Dispersed 17 20 = 1.75 22.5 5 5 1 Fluffy Slow Partial 140 300 193 3 25.5 | Slow Flocculent 23 33 - 3 3 4 5 5 5 5 5 5 5 5 5 | -3387 | 61 | | Fast | - | Fast | 27 | S | 2 | 2.75 | 3 | 3.97 | | 15 Nodules Fast Not Dispersed 17 20 - 1.75 22.5 5 5.4 Fluffy Slow Partial | 22 15 Nodules Fast Not Dispersed 17 20 - 1.75 5. Fluffy Slow Partial 140 300 93 3. | -3398 | ล : | | Slow | Flocculent | | នុ | 2 | . 8 | | 23.5 | 2.0
2.0 | | 54 Fluffy Slow Partial 140 300 93 3 25.5 | 553 54 Flucty Slow Partial 140 300 93 3 | -3522 | 2
2
2 | Nodules | Fast | Not Dispersed | | ĵ: | 38 | ۲. | 1.75 | 25.5 | * %
* & | | | Personal to 400 ml of Plantanista | -3553 | 24 | Flucty | Slor | Partifal | | 077 | 300 | 23 | 3 | 25.5 | 01.9 | ** In M2 Atmosphere. (Sheet 1 of 2) 3-11 | March | ADDORP- TION TION TION TION TION TION TION TION | FILTRA- | 5 | -KIX | | TIME (hours) | TIME (hours) | ABSORPTION OF WATER | |---|---
--|--------------------------|---------------------|--|--------------|---------------------|----------------------------| | ### 12 17 Fluffy Fest Total Fest 211 400 63 3.3 27 16 | ### Fluffy Fast 12 | | 0.5 g
Carbon
Black | UTES
AT
50 MA | EFFI-
CIBNCY
(4) | AT
4.0BG | AT
16-2/3
086 | S H20/8
CARBON
BLACK | | 17 Fluffy Fast Total Fast 211 400 83 3.3 27 18 | 20 17 Fluffy Fast 16 0 0 0 0 0 0 0 0 0 | ······································ | | | no radio radio de la constanta de la constanta de la constanta de la constanta de la constanta de la constanta | | MP 40-100-0-0 | | | 17 Fluffy Fast Total Fast 211 400 83 3.3 27 18 | 11. Fluffy Fast 12. | | | | | | | | | 16 | 22 22 23 4.8 Fluffy Slow 23 4.6 4.6 Fluffy Fast Cons. 23 4.6 Fluffy Slow 25 4.6 6.1 6.1 6.1 6.1 6.1 6.1 6.1 6.1 6.1 6 | Fast | <u>ਜ਼</u> | 8 8 | & 8 |
 | 33 | 2.43 | | 1 | 22 22 4.8 4.8 5.10w 33 4.8 7.4 4.4 4.4 4.4 6.6 Practional 24 7.4 6.0 Dense | | 257
83.50 | 2,2 | 38 | 0.0 | 2.2 | 3.5 | | 22 22 | 22 22 23 v | Fadr |)
 | 2 | 2 | 0 | 0 | 1.47 | | 33 23 4 | 23 | _ | 91 | 750 | 3 | - | 15 | 1.54 | | 33 4.8 1.0 | 33 48 % Sion 34 | | 8 | 360 | 23 | 2.25 | 23.5 | 2.30 | | 36 13 Fluffy Slow Slow Slow 234 420 78 3 25.27 36 34 (44 420 42) 78 3 420 78 36 44 44 42 | 36 13 Fluffy Slow 58 34 44 74 75 75 75 75 75 75 75 75 75 75 75 75 75 | > ; | <u> </u> | 402 | 81 | (| , | • | | 36 34 (19 | 36 34 (| Slow | 234 | <u>8</u> | R | ~ | 22.2 | 4.48 | | 23, 44, 46, 46, 46, 46, 46, 46, 46, 46, 46 | 25 44 46 46 Fluffy Fast Past Past Past Past | | 233 | 077 | 28 | | | | | 36 46 46 46 75 234 380 70 36**** 10 12 40 75 40 75 24 35 12 440 83 1.75 24 35 12 37 69 1.75 24 36 12 80 1.75 24 36 12 80 1.75 24 36 12 80 1.75 24 50 10 83 3 22 50 10 83 3 22 50 10 80 10 80 50 4 10 4 10 27 10 50 4 10 4 10 27 10 10 60 4 10 4 10 20 20 20 10 4 10 4 10 20 20 20 20 10 4 10 10 25 25 25 25 | 36 46 46 56 Fluffy Fest Parch 74 60 Dense Fest | | 32 | % | 2.69 | | | | | 23 400 75 24 12 4.0 83 25 4.0 75 25 4.0 75 26 12.0 83 27 6 Fluffy Fest Partial Fest 52 100 83 28 1.75 24 29 145 61 100 20 4 Dense Fast Total Fest 99 145 63 3 20 20 5 5 120 80 20 7 120 20 7 120 21 12 12 12 12 12 12 12 12 12 12 12 12 1 | 23 12 | | 37 | 8 | 8 | | | | | 23 440 63 1.75 24 25 12 | 23 12 | | 233 | 8 | 22 | | | | | 23 12 Feat Total Feat 232 370 69 1.75 24 | 23 12 Fest 72 F 6 Fluffy Fest Parch 74 60 Dense | . | 23 | 440 | జ | | | | | 72 F 6 Fluffy Fast Partial Feat 52 100 83 3 22 and 74 60 Dense | 72 F 6 Fluffy Feat Parch 74 60 Dense | Fast | 232 | 230 | \$ | 1.75 | 77 | 4.16 | | 72 F 6 Fluffy Fast Partial Feat 52 100 83 3 22 much 74 60 Dense | 72 F 6 Fluffy Feat Parch 74 60 Dense | | | | | | | | | bolac 61 Umae Fast Total Fast 99 145 63 3 20 13 | bolac 61 Umse | Feet | B | 9 | ಜ | ~ | 8 | 2.95 | | bolac 61 | bolac 61 U V | Fair | 3 | ន្ត | 8 | | | | | 1 Dense Fast Total Fast 99 145 63 3 20 100 120 55 35 20 18 18 18 18 18 18 18 1 | Dense Fast | - | 601 | 8 | 001 | | | | | 4 Dense Fast Total Feat 99 145 63 3 20 | 2 Dense Past | | | | | | | | | 10 Fluffy Practional Partiel Pair 25 35 - 2 18 | + | Fest | 88 | 2720 | 63
55 | 3 | % | 1,36 | | 30 Flucto President Parties Fair 25 35 - 2 18 | | | | | | | | | | | Compressed 39 Fluffy Frasticual Partial | Fedr | 25 | 35 | • | 2 | 18 | 3.60 | `. 1 1 TABLE 3-1. ADSORPTION AND WET-CELL CAPACITY DATA FOR "DINITROBERZENE ON VARIOUS CARBONS BLACKS. (Sheet 2 of 2) FIGURE 3-3. CAPACITY OF M-DIMITMORRAGES WHEN ADBORRED BY VARIOUS CARBON MAKES. No significant increase in adsorption was found with the CRN P-1100-CL-20212 carbon black. The data are summarized as follows for 0.5-gram samples of carbon black. | CARBON EXPOSED TO: | 0.5 gm COLUMBIA | n carbon blacks | |-------------------------------|-----------------|-----------------| | | HR 1670-3386 | P-1100-CL 20212 | | 250 ml Electrolyte | | | | amount of m-DNB adsorbed (mg) | 233 | 167 | | discharge time at 50 ma (min) | # 20 | 390 | | cathode efficiency (%) | 78 | 100 | | 500 ml Electrolyte | | | | amount of m-DNB adsorbed (mg) | 335 | 174 | | discharge time at 50 ma (min) | 670 | 420 | | cathode efficiency | 87 | 100 | The data show general correlation between the adsorbed quantity of m-DNB and its 50-ma discharge capacity. The discrepancy between the adsorbed quantity of m-DNB and the 50-ma discharge capacity may be due to any of the following reasons: - a. The active sites on the carbon black are capable of desorbing the discharge products, and are thus available for adsorbing additional m-DNB. This can permit a carbon black having an initially poor adsorption to give better results in a cell than a carbon black with a very high initial m-DNB-adsorption value. - b. An optimum ratio of H₂O/m-DNB is not maintained during the life of the carbon black. - c. Structure breakdown of the carbon black occurs by mass transport during discharge. - d. Description of a quantity of m-DNB into the electrolyte occurs during the wet-cell test. The m-DNB adsorption test also provides data on the dry bulk of the carbon black, rettability in the electrolyte, sedimentation, and behavior of the carbon black on filtration. As a general rule, the dense or nodular carbon blacks adsorbed less m-DNB than did the ultrafine, fluffy carbon blacks. Slow or partial wetting suggests a heterogeneous surface condition. In the dense carbon blacks, this characteristic may inhibit dispersion and, possibly, the access of electrolyte. The degree of flocculation and sedimentation of carbon black dispersed in excess electrolyte may illustrate the persistence, development, or change of a heterogeneous surface condition. Considerable variation was observed in the speed of filtration with different carbon blacks. CBN HR 1670-3386 is particularly slow. # Effect of Reaction Products The effect of reaction products was evaluated by the following two general methods: - a. determining the effect of the major reaction products on adsorption of m-DNB by carbon black. - b. regenerating the carbon blacks, after discharge, by further treatment with 2N Mg(ClO_L)₂ electrolyte saturated with m-DNB. Adsorption of Reaction Products: The first method provides information concerning the preferred species adsorbed on carbon black. Studies were conducted on the adsorption of m-DNB from 2N Mg(ClO₄)₂ by carbon blacks in the presence of reaction products. Two samples of Columbian carbon blacks, CEN P-1100-CL 20212 and HR 1670-3386, were examined. In one study, m-phenylenediamine was present; in the other, both m-phenylenediamine and m-nitroaniline were present. Results showed that the capacity obtained from the testing of these carbon blacks in the wet cell was influenced by a reduced adsorption of m-DMB. Higher cell capacity was obtained from testing of HR 1670-3386 carbon black. Capacity data are presented in Figures 3-4 and 3-5. The adsorption of m-DHB by 0.5 gm of Columbian carbon black in the presence of reaction products is tabulated below. The quantities m-DHB listed in the last two columns were adsorbed upon exposure of the carbon blacks to 250 ml of 2M $Mg(ClO_{i_k})_2$ containing the compounds listed in column 1. | REFER TO
CURVE OF
FIGURES | | m-DMB (ADSORBED BY | | |---------------------------------|---|---------------------|-----------------| | 3-4 and
3-5: | 250 ML OF 2M Mg(CLO _{ll}) ₂ | HR 1670-P3386 | P-1100-CL 20212 | | A | 0.25 gm m-DMB | 0.235 | 0.170 | | В | 0.25 gm m-DMB and 0.325 gm
m-phenylenediamine | 0.197 | 0.124 | | С | 0.25 gm m-DMB, 0.325 gm
m-phenylenediamine, and
0.041 gm m-nitroaniline | 0.179 | 0.112 | Carbon Black Regeneration: The second method is directed toward determining the ability of the carbon black to desorb the reaction products formed during discharge. The effect of additional adsorption of m-DNB was studied by discharging the initially adsorbed m-DNB and exposing the carbon-sample to a second 250-ml portion of electrolyte saturated with m-DNB by simple percolation through the packed test cell. Test results showed a definite decline of capacity on the second discharge with the same carbon black sample. For the third exposure the sample of carbon black was fully redispersed in 250 ml 1 FIGURE 3-4. CAPACITY OF M-DINITROBENZERS ADSORBED BY COLUMBIAN P-1100-CL 20212 CARBON BLACK IN THE PRESENCE OF SELECTED REACTION PRODUCTS. FIGURE 3-5. CAPACITY OF M-DIMITMOMENZERS ADSORBED BY COLUMNIAN HR 1670-3386 CARDON BLACK IN THE PRESENCE OF SELECTED REACTION PRODUCTS. 3-18 1 25.00 I - of electrolyte saturated with m-DNB, and formed into a wet cell. Performance decreased again. The data are presented in Figures 3-6 and 3-7. The data obtained from the two methods show that the active sites on the carbon blacks are blocked by reaction products. It can not be determined at this point if there is a desorption of reaction products followed by adsorption of more m-DNB, or if new active sites become available. The present data suggest partial desorption of some sites. An attempt will be made to determine the number of times active sites become available for reaction by adding the total ampere-minutes for a given carbon black sample. This should provide a reasonable approximation of the actual cell. # Effect of Other Cathode-Mix Components Comparison of the adsorption and wet-cell test data shows that CBN HR 1670-3386 carbon black adsorbs more m-DNB and has greater capacity than CBN P-1100-CL 20212. These advantages, however, do not hold for A-cell tests, where the CBN P-1100-CL 20212 is superior. An examination of both carbon blacks was made by studying the effect of A-cell cathode-mix components on the wet-cell capacity. The transition from the wet cell to the composition of the A-cell mix was tested in this sequence: | | |
COMPOS
(gr | III ON
ems) | | | | |---------------------|-------------|---------------|----------------|------|--|--| | MATERIALS | I II III IV | | | | | | | carbon black | 0.5 | 0.5 | 0.5 | 0.5 | | | | m-DNB | 1. | 1. | 1. | 1. | | | | Bacro _{l4} | none | .09 | .09 | none | | | | Mg(OH) ₂ | none | none | .03 | .03 | | | FIGHE 3-6. EFFECT OF THE PROGRESSIVE ADSORPTION OF M-DINITROBERGERS BY COLUMNIAN P-1100-CL 20212 CARBON MACK UPON WET-CRIL CAPACITY. - Tarabana A FIGURE 3-7. EFFECT OF THE PROGRESSIVE ADSORPTION OF M.-DINITIROBENZAME BY COLUMBIAN HR 1670-3386 CARBON BLACK UPON WET-CELL CAPACITY. These components were milled gently for one hour, transferred in a level layer into the wet-cell assembly previously described, saturated in 28 Mg(ClO₁₄)₂, and discharged at 50 ms. The discharge times were found to be as follows: | | | COMPOS
(hou | | | |---------------------|----|----------------|-----|----| | CARBON TYPE | I | п | III | IA | | CBN HR 1670-3386 | 11 | 8 | 12 | ध | | CBN P-1100-CL 20212 | 9 | 11 | 16 | 21 | Examination of the discharged wet cells showed extreme hardening of the CBN HR 1670-3386 cathode with BaCrO_{li}. The advantage of composition IV, which contained no BaCrO_{li}, did not materialize in A-cells. # Discussion of Test Results A comparison of wet-cell capacities from adsorbed m-DEB, along with information on A-cell performance, is presented in Table 3-2. Variations noted in the performance of different carbon blacks make general conclusions difficult. The CEN 10867 control sample and several CEN HR 1670 samples, although very fluffy, absorb less water than needed for the 2:1 m-DEB/carbon black cathode mix. For example, the CEN HR 1670 control sample shows 27 hours for the 16-2/3-ohm test, which represents complete utilization of the water content. Simultaneous high values in water absorption and m-DEB adsorption are not unfailing criteria for superior A-cell capacity, as shown for CEN HR 1670-3386 and -3523 carbon blacks. It is reasonable, though, to expect poor A-cell performance from a combined low rating in both properties. Carbon blacks of apparently "ideal" sorption properties often give relatively poorer 4-ohm A-cell test results than would be expected | | | | DRY- | CHIL THAT | |---------------------|--------------------------------------|---------------------|--------------|--------------| | | WET-CELL TEST | | | TO 0.90 WOLT | | CARBON TYPE | Mg of m-DNB on 0.5 g
CARBON BLACK | MINUTES
AT 50 MA | AT
4 OHMS | 16-2/3 0ms | | COLIPGIAN | | | | | | P-1100-2142 | 174 | 300 | 4 | 29 | | P-1100-2142 HT 3232 | 178 | 360 | 4 | 30 | | P-1100-8417-1 | 153 | 285 | 3.5 | 26,5 | | -2 | 167 | 39 0 | 4 | 28 | | -3 | 171 | 300 | 3 | 29.5 | | -4 | 151 | 300 | 3.5 | 29 | | P-1100-CL 20212 | 170 | 360 | 5.0 | 33 | | 10567-Control | 0 | 30 | 1.75 | 23 | | -3387 | 117 | 205 | 2.75 | 24 | | -3398 | 23 | 33 | 3 | 23.5 | | -3399 | 133 | 280 | 2.25 | 24 | | -3522 | 17 | 20 | 1.75 | 22.5 | | -3553 | 140 | 300 | 3 | 25.5 | | HR 1670-Control | 211 | 400 | 3 | 27 | | -3379 | 195 | 370 | 1.75 | 23.5 | | -3380 | 83 | 120 | Ō | 14 | | -3381 | ıú | 240 | Ö | Ŏ | | -3382 | 160 | 240 | li | 15 | | -3383 | 209 | 360 | 2,25 | 23.5 | | -3386 | 234 | 420 | 3 | 25.5 | | -3523 | 232 | 370 | 1.75 | 24.0 | | | | | | | | CABOT | | | | | | XC 72 F | 52 | 100 | 3 | 22 | | DARGO | | | | | | | | _ | | | | G-60 | 99 | 145 | 3 | 20 | | SHAVINIGAN | | | | | | | | | | | | 50% Compressed | 25 | 35 | 2 , | 18 | MT-77 TABLE 3-2. COMPARISON OF WET-CELL CAPACITY FOR M-DINITROBENZENE ADSORBED BY VARIOUS CARBONS WITH A-CELL DATA. Í from the 16-2/3-ohm results. These results may be related to the apparent discrepancies noted above. Failure at the higher current density may be due to poor diffusion resulting from immobility of the electrolyte. The hard-setting mix cake, obtained in the CBW HR 1670-3386 carbon black with BaCrO₁, is not conducive to the rapid exchange between reaction products and m-DWB that is necessary to sustain a high-current discharge. Variations in data obtained from the 4-ohm A-cell tests with carbon blacks of the CBN 10867 and HR 1670 types emphasize that the adsorption of m-DNB on carbon black is not the rate-controlling property. The data reveal that m-DNB can be discharged efficiently in a tightly packed A-cell with a carbon black which does not adsorb m-DNB from its electrolyte solution. Another factor which must be considered in the deviations between the wet-cell test and the dry-cell results is a structure breakdown within the cathode. During the discharge of a dry cell, two physical changes occur to alter the physical structure of the cathode. These changes are: - a. movement of the free water from the cathode mix through the separator to the anode. - b. transport of m-DNB to carbon black. This action is probably preceded by a dissolution process. In a typical m-DNB (2:1 ratio) cathode, water comprises approximately 60% of the total cathode volume. During the discharge of an A-cell with a 16-2/3-ohm load for 27 hours, approximately 50% of the water must be transferred out of the cathode mix through the separator to the magnesium anode. Magnesium consumes water in the formation of its hydroxide and hydrogen, and the carbon black cathode structure must, therefore, withstand a 30% volume change during discharge. The solid m-DNB must dissolve before it can reach the carbon black. This process will also remove substance from the original cathode mix structure and, thus, inevitably alter it. ### 3.2.2.4 Differences Produced by Mix Variations ## Cathode Mix "Pebbling" The P-1100-CL 20212 carbon black differed strikingly from all the other Columbian carbon blacks in its characteristic "pebbling" tendency. The mix structure made with this carbon black was examined with the objective of matching the mix structure by substituting a blend of two other carbon blacks. "Pebbling" is the property of forming discrete pebbles of cathode mix when mill-blended dry-cathode-mix components are tumbled with the optimum volume of electrolyte. This phenomenon is tentatively interpreted to be a state of aggregation which firmly holds the electrolyte so that only syneresis supplies a minimum liquid phase. In true "pebbling", this liquid phase carries no carbon. The surfaces of the glass jar remain perfectly clean during tumbling. Other carbon blacks produced smearing on the glass during this operation. The pebbling of CEN P-1100-Cl 20212 has been observed with both MgBr₂ and Mg(ClO_k)₂ electrolytes. The selection of two other Columbian carbon blacks which might duplicate the pebbling effect and give superior A-cell performance was based upon color, m-DNB adsorption, dry bulk, absorption of electrolyte, and A-cell data. On these bases of selection, CEN HR 1670 Control II was blended in two different ratios with CEN 10867-3553 in the following two cathode-mix formulations: | | IO | T NO. 432 | LOT | NO. 433 | |--|----------------|-----------------|---------------------------|---------------| | 1 | × | ETCHT | 14 | 16 (0) | | | CERAMS | PERCENT | CRAMS | PERCENT | | Columbian HR 1670 Control II
Columbian 10867-3553 | 6.25)
6.25) | 11.05 | 8.33 ₎
4.17 | 10.95 | | m-DNB | 25.0 | 22.1 | 25.0 | 21.85 | | BaCrOh | 2.3 | 2.0 | 2.3 | 2.0 | | Mg(OH)2 | 0.8 | 0.7 | 0.8 | 0.7 | | 2M Mg(ClO _{lt}) ₂ TOTALS | 72.4
113.0 | 64.15
100.00 | 73.9
114.5 | 64.5
100.0 | Upon addition of electrolyte to the dry blends of both these formulations, a degree of pebbling was observed, but it did not progress to the same clean system characteristic of CBN P-1100-CL 20212. The parent carbons of the blends gave 3.0 hours of continuous drain at 4 ohms to 0.9 volt in A-cells, whereas both blends improved this drain to 3.5 hours. The A-cell performance in the 16-2/3-ohm tests remained in the 27-to-28-hour range for the blends, and was not significantly improved over the parent carbons. # Electrolyte with Solvent for m-DNB The low solubility of m-DNB in 2N Mg(ClO_{lt})₂, which is 1 mg/ml, limits high-rate A-cell performance with some carbon blacks. Increasing the solubility of m-DNB may lead to improved capacity if the increased m-DNB concentration does not react with the magnesium anode. A study was made of the use of small amounts of a mutual solvent, such as acetone or acetonitrile, for m-DNB in 2N $Mg(ClO_{\downarrow\downarrow})_2$ to increase the solubility of m-DNB. Columbian P-1100 8417-3 was chosen for this test because, in A-cells, it gave 29.5 hours to a 0.9-volt end-point at 16-2/3 ohms, but only three hours in the 4-ohm test. A modified cathode mix has the following composition: | | <u>1.0T 434</u> | |----------------------------------|-----------------| | P-1100-8417-3 | 12.5 grams | | m-DNB | 25. | | BaCrOh | 2.3 | | Mg(OH) ₂ | 0.8 | | Electrolyte: | | | 60 ml 2N Mg(ClO _h) 2 | | | 10 ml CH ₃ CN | 75-9 | | - | 116.5 grams | The dry mix was blended by rolling with ZrO₂ balls for one hour. When the dry mix was blended with the modified electrolyte, the cathode mix showed a marked degree of pebbling not observed in standard 2N Mg(ClO_‡)₂ mixes. The solvent-modified mix could be extruded and handled normally in the A-cell preparation. Capacity tests were run at 4 ohms, and the results were compared with standard mixes. The results show that the discharge time was reduced from 3 hours to 2.5 hours for the solvent mix. Evidence of the ample reserve of m-DNB in the cell discharged at 4 ohms was obtained when the same cell gave 70 hours capacity to a 0.9 cutoff voltage at a drain of 50 ohms. A similar test using acetone as a mutual solvent resulted in a further reduction from 3 hours to 1.25 hours at 4 ohms. The acetone-treated Columbian HR 1670-3386 lost much of its ability to absorb electrolyte. It is evident that the increase in concentration of m-DNB by use of a mutual solvent does not make possible a sufficient supply of m-DNB at the carbon reaction site at high
discharge rates. Therefore, the use of a mutual solvent does not offer any advantages. 3.2.2.5 Electrical Conductivity and Residual Voids of Compressed Carbon Blacks Carbon black in intimate contact with m-DNB may become oriented in different ways, and, thereby, exhibit different values of electrical conductivity and of residual volumes of voids. The simple apparatus shown in Figure 3-8 serves both measurements. Suitable quantities of carbon black, or dry blend, are compressed to a measured volume within a polystyrene cylinder confined by an insulated stainless-steel mold. The voltage across the compressed carbon black is measured at a constant current on the high-sensitivity scale of a Type Gll-A Varian recorder. The electrical resistance is determined by Ohm's Law. From the apparent volume of the compressed carbon black, or mix blend, and the absolute volumes of materials, the volume of residual voids is calculated. 1 MP-417 Figure 3-8. Exploded View and Assembly of the Resistivity Test Fixture for Powdered Material. The volume of residual voids in a compressed carbon black is of primary importance because the electrochemical reduction of m-DNB consumes much water. The measurement of electrolyte absorption in a cathode mix is subject to several errors. Therefore, a reliable measurement is needed to determine the amount of free space available for the electrolyte in a carbon black. The preliminary survey of volume changes was made with seven experimental Columbian carbon blacks and their blends which contain the usual cathode-mix components. The theory, experimental procedure, and calculations of a standardized method for electrical conductivity and residual voids are described in our Fourth Quarterly Report. ### Discussion of Results At the end of each of Tables 3-3 through 3-7, a variety of qualitative observations are noted on the seven carbon blacks. A remarkable distinction of P-1100-CL 20212 from the other six carbon blacks is found. This unique material exhibits self-cohesion forces in excess of adhesive tendencies for other surfaces, such as glass, steel, polystyrene, Mg(OH)₂, and ZrO₂. Although it packs together more uniformly under pressure than all other carbon blacks, it still remains friable, without the "graphitic-smear effect" of other ultrafine blacks. Another sharp distinction of P-1100-CL 20212 is its persistent resiliency under compression, and exfoliation on release of the pressure. Figure 3-9 compares the electrical conductivity with the void volumes in seven carbon blacks which were tested in five different dry states. The two most significant states of the carbons are represented in the figure by: (1) the small solid circles for the carbon black as received. (2) the large solid circles for cathode mix milled for 40 minutes. The curves indicated by the solid lines show the changes of the carbon black from its "as received" state to its 1:2 m-DNB-cathode-mix blend. As each carbon black is diluted with two weights of the non-conducting m-DNB, the electrical conductivity decreases | | | | | | | MATERIAL | 71 | | | |--|-------------|--------|-------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------| | DESCRIPTION | SDL | | P-1100 | 压1670 | 6 8215 | 6 8216 | 6R21 9 | | 68223 | | | BOLS | UNITES | N | 50 LOT | P9393 | P9394 | P9396 | 7 | P9398 | | Amend Att Closted Volume | | | | 32. | 21.5 | 31.4 | 23.5 | | 20. | | Tapped to Minimum Reference Volume (a) | 3 | | 34.5 | 83. | 14.3 | 0.08 | 14.0 | 11.3 | 12.5 | | Amerent Dry Density | | | 0.029 | 0.043 | 0.07 | 0.05 | 0.07 | 0.089 | 0.08 | | | | | • | , | | | , | • | | | Vise-Compressed to Volume
Compression Ratio = a/b | <u> Z</u> o | ວ | 3.5
5.5
5.5 | 2.30
10.1 | 6.9
8.90
8.93 | 8.8
8.80 | 2.3
6.19 | 2.316
4.88 | 2.316
5.40 | | Assuming Absolute Volume of 1 gram
Carbon Black = 0.455cc: | | | | | | | | | | | ds in Compressed
= (b -v _o) | (a) | ၁၁ | 2.645 | 1.845 | 1.835 | 1.815 | 1.809 | 1.861 | 1.861 | | Volume of Voids at Compression
Ratio of 10 = c/10 x d | (e) | ຍ | 2.94 | 1.87 | 1.15 | 1.60 | 1.12 | 0.91 | 1.00 | | Electrical Conductance at 0.1 | £ | volts | .075 | 280· | 0.15 | 0.231 | 0.11 | 0.108 | 960.0 | | Conductance in who-cm at Compression Ratio of 10^{\pm} (b) x 0.1 x 10 = $(b)^2$ | (g) | ap-og | 3.72 | 2.78 | 2. hh | 1.11 | 3.32 | 4.38 | 74.4 | | (f) x (c) (a) x (f) Observations During Above Tests | | | | | | | | | | | Base of Gathering Carbon Black
into Test Cylinder
Elastic Reversal of Piston in Vise | | 11 | Good
4. | Difficult
2.
0.4 | Difficult
2.
0.4 | Difficult
2.
0.4 | Difficult
2.
0.1 | Difficult
2.
0.4 | Difficult
2.
0.5 | | Adhesion to Steel and Polystyrene ZrO2, Glass Packing fraddent | | ·.
 | none
11ttle | severe
extreme | Bevere | severe
extrese | severe
extrese | severe
extreme | severe
extrese | | Consistency of Compressed Carbon
Black | | | friable | | graphitic | graphitic | graphitic | graphitic | graphitic | | 3 | | | | | | | | | MG-78 | TABLE 3-3. ELECTRICAL CONDUCTANCE AND VOLIME OF RESIDUAL VOIDS IN COLUMBIAN CARBON BLACKS. ONE-GRAM SAMPLE: NO MILLING. ľ. ľ * 3-30 | | | | | , | MAT | MATERIAL | | | | |--|---------------|-------|-------------------|--------------------------------------|-----------------------------------|--|-----------------------------------|----------------------|-------------------------| | DESCRIPTION | SYM-
BOLS | UNITS | P-1100
C120212 | HR1670
50#10T | 68215
P9393 | 68216
P9394 | 68219
P9396 | 6R221
P9397 | 6R223
P9398 | | Tapped Minimum Reference Volume | (a) | ၁၃ | 34.5 | 23.2 | 14.3 | 20.0 | 74.0 | п.3 | 12.5 | | Vise-Compressed to volume | <u>(a)</u> | ဎ္မ | 3.5 | 2. | 2.2 | 2.2 | 2.2 | 2.2 | 2.2 | | Compression Ration = a/b | (e) | , | 9.85 | 10.55 | 6.5 | 9.1 | 6.37 | 5.14 | 5.68 | | Assuming Absolute Volume of 1 Gram Carbon Black, Vo. = 0.455cc, the Volume of Voids on Compressed Carbon Black is equal to | (g) | ပ္ | 3.045 | 1.745 | 1.745 | 1.745 | 1.745 | 1,745 | 1.745 | | Volume of Voids at Compression
Ration of 10 | (e) | ຍ | 8.8 | 1.84 | 1.12 | 1.59 | 1.11 | 0.90 | 6.0 | | Electrical Conductance at 0.1 ampere | 9 | volts | 90.0 | 90.0 | 0.12 | 0.21 | 0.07 | 90.0 | 0.07 | | Conductance at Compression Ratio | | | | | | | | | | | $\frac{(b)^2}{(a) \times (f)}$ = Specific Electri- | (g) | mp-cm | 4.44 | 2.62 | 2.82 | 1.15 | 76.7 | 5.35 | 5.54 | | Percent gain in Conductivity over
Original Carbon Black | | | 19.4 | -5.8 | 15.6 | 3.6 | 48.8 | 27.23 | 24.0 | | Observations During Above Tests: | - | | | | | | | | | | Adhesion to Glass, ZrO ₂ , Stainless Steel, Polystyrene Elastic Reversal of Piston in Vise Extrusion at Base of Test Cylinder Packing Gradient Consistency of Compressed Carbon Black | · · · <u></u> | 8 6 | traces 3 3 8cme | severe
2.5
distinct
crumbly | 1.5
0.1
distinct
erumbly | newere
1
0.05
distinct
v.orumbly | 1
trace
distinct
crumbly | 1.5
0.5
extres | agrers 1 trace distinct | | Fracture of Compressed Carbon Black | | | त्री | glossy | glossy | glossy | glossy | glossy | losse | TABLE 3-4. ELECTRICAL CONDUCTANCE AND VOLIME OF RESIDUAL VOIDS IN COLUMBIAN CARBON BLACKS. ONE-GRAM SAMPLE: MILLED 30 MIN. IN GLASS JAR WITH 3270, BALLS. 3-31 | | | | | | MAT | ERIAL | | | | |--|--------------|--------|-------------------|----------------------|----------------------|--------------------|---------------------|-----------------------|----------------| | DESCRIPTION | SYM-
BOLS | UNITES | P-1100
CL20212 | HR1670
50/LOT | 6R215
P9393 | 68216
P9394 | 6R219
P9396 | GR221
P9397 | 68223
P9398 | | MATERIAIS (green) VOLIDE (cc) Carbon Black 1.0 0.455 m-Dan Black 2.0 1.27 Mg(OH)2 0.06 0.025 Bacro, 0.18 0.04 3.24 g 1.79 cc | *** | | | | | | | | | | Reference Volume of Dry Cathode Mfx I
(tapped carbon vol.+absolute vol. of
other materials) | ③ | ຍ | 35.84 | 24.54 | 15.64 | 21.34 | 15.34 | 12.64 | 13.84 | | Vise-Compressed to volume
Compression Ratio = a/b | <u> 20</u> | စ | 4.34 | 2.94 | 3.42 | 3.73
5.69 | 3.80
4.04 | 4.63
3.12 | 3.78 | | Wolume of Wolds = (b) - 1.79 oc = | <u> </u> | စ္မ | 2.55 | 1.15 | 1.63 | 1.% | 2.01 | 2,26 | 1.91 | | Volume of Voids at Compression Ratio of 10 less 0.11 ec constant voids in non-carbon ingredients | • | 99 | 2.0 | 0.85 | 79. 0 | 1.8 | 0.0 | 0.60 | 0.6 | | Electrical Conductance at 0.1 ampere | છ | volts | 0.224 | 0.22 | 0.47 | 1.20 | 0.43 | 0.59 | 0.36 | | Conductance at Compression Ratio of 10 $= \frac{(b)^2}{(a) \times (f)}$ | 9 | mp-cm | 2.35 | 1.60 | 1.59 | 0.55 | 2.19 | 2.8 | 2.75 | | Observations During Above Tests | | | | | | | | | | | Electic Reversal of Piston in Vise
Extrusion at Base of Test Cylinder
Packing Graddent
Admenion to Glass, Stainless Steel, | | | 4
1
813ght | 2
0.5
distinct | 0.5
o
distinst | 0
0
distinst | 1.
0
distinct | 1.
0.1
distinct | | | 2:02, Polystyrene | | | DOBLE | Bevere | Severa | BOVEINE | DOVERO | SEVERE | Bevere | | 4 | | | | | | | | | 8-4 | TABLE 3-5. ELECTRICAL CONDUCTANCE AND VOLUME OF RESIDUAL VOIDS IN CATHODE MIX I WITH CARBON BLACKS. CATHODE MIX I, MILLED 30 MEN WITH 3 7-02 BALLS. [I ; 3-32 . | | | | | | 2 | NATERIAL | | | |
--|--------------|--------|---------------------|------------------------------|----------------------------|---------------------------------------|----------------------------------|--------------------------------|---------------------| | | SYM-
BOLS | STIND | P-1100
C120212 | HR1670
50flor | 6R215
P9393 | 68216
P9394 | 6 8219
P9396 | 68221
P9397 | 6R223
P9398 | | Reference Volume of Dry Cathode Mix II(tapped volume 2 g Carbon + Absolute vol. of other materials) | (8) | 0 | 70.34 | 47.74 | 29.94 | 42.34 | 29.34 | 23.94 | 26.34 | | 2.5 Grams Mix-Vise-Compressed to volume 4.24 Grams would occupy Compression Ration = a/b' | <u> </u> | ပ္ ပ | 3.9
6.62
10.6 | 2.45
4.16
11.5 | 2.33
3.96
7.6 | 2.24
3.80
10.9 | 2.85
4.83
6.1 | 2.2
6.2
8.8 | 2.28
5.87
6.8 | | Volume of Voids - (b') -2.25 (for 2 greens Carbon Black) | (g) | ខ្ល | 4.37 | 1.91 | 1.71 | 1.55 | 2.58 | 1.39 | 3.1 | | Volume of Voids at Compression Ratio of 10 (2 g Carbon Black): = c/lOxd | | ຍ | 4.63 | 2.20 | 1.30 | 1.68 | 1.56 | 1.00 | 1.10 | | Volume of voids per gram carbon clack less 0.11 ce constant voids in non-carbon ingredients | • | 99 | 2.21 | 0.99 | 0.54 | 0.0 | 0.67 | 0.39 | 0.44 | | Electrical Conductance at 0.1 ampere (on 2.5 g sample) | (J) | volts | 0.13 | 90.0 | 0.105 | 0.245 | 0.145 | 0.065 | 0.075 | | Conductance of Mix II (2:2 m-DNB: Carbon Black) at Compression Ratio of 10 = (b) (b') = Specific Electric (a) x (f) cal Conductivity | (8) | mp-oqu | 8. | 2.67 | 2.94 | 0.84 | 3.24 | 5.57 | 5.15 | | Observations During Above Tests | | | | | | | | | * | | Adhesion to Glass, Steel, ZrO2, Polystyrene Elastic reversal of miston in vise Extrusion at base of test cylinder Pacting Gradient Consistency of compressed mix | | 41 | trace 3 0.3 some | Severe
1
trace
Some | Severe
0.2
0
Bome | severe
0
0
distinct
smear | Severe
0,5
trace
11ttle | less
0.5
trace
little | 0.5
troe | | | | | | | | | | | 10 -81 | ELECTRICAL CONDUCTANCE AND VOLUME OF RESIDUAL VOIDS IN CATHODE MIX II WITH COLUMBIAN CARBON BLACKS. CATHODE MIX II = CATHODE MIX I + 1 G CARBON OF TABLE 4-2 MILLED ADDITIONAL 110 MINUTES. TOTAL WEIGHT = 4.2.4 G; ABSOLUTE VOLUME = 2.25 CC. 2. TABLE 3-6. | | | and and one | | | TATA CALCITAT | 20 01 01 | CATCHITATED TO COMPRESSION RATIO OF 10) | (97 20) | |-----------------------------------|----------------------|---------------------------------|---|--|----------------------|--------------|---|----------------------| | DESCRIPTION | N | ABORPTION 2 Lat 12 Mg (C104.) 2 | | HOURS CONTINUOUS DISCHARGE | | DOTIVITY | RESIDUAL VOLUS | Of DS | | BLACK | rressiri
grans/ec | CARBON BLACK | 4 obnes | 16-2/3 ohme | CARBON BLACK | DRY MIX | | DRY MIX | | 10 | 0.235 | 2.15 | 1. 1.25 -
1.25 1.25 - | n. 11.75 -
10.5 11 | 22.4
15.0 | 3.48 | 0.311
0.34 | 0.39 | | W.4 | 0.066 | 4.2 | 3.5 3.5 3.5 | 25.75 26.25 27.25
26. 26. 26. | 6.85
6.26 | 3.68 | 1.23 | 0.78
0.63 | | no | 0.227 | 1.2 | 0.15 1.1.25 - | 0.5 . 13.5
12.5 13. 13.5 | 24.5
17.5 | 7.90 | 0.276 | 0.03
0.16 | | 7 8 | 0.059 | 7:7 | 3. 3. 3. | 25. 25.25 23.5
23.5 24.25 24.75 | 6.00 | 3.95 | 1.40 | 2.3 | | ₽ 8 | 0.063 | 5.1 | 3. 3.5 3.5
(.5 to .65 v) | 23.5 23.5 25.25
2.5 5.25 | 7.53 | 4.80
1.76 | 1.29
0.13 | 0.0
0.0 | | 1 | 0.063 | 4.8 | 3.5 3.5 3.5 | 24.75 24.75 24.75 | 7.50 | 4.83 | 1.28 | 0.74 | | 6 R 215 | 0.0 | 4.3 | 2. 2.25 2.25 (1.5 to .8 v) | 21.25 22. 22. | 2.44
1.116 | 1.49 | 1.15 | 0.78
1.03 | | ដូជន | 0.072 | 4.6.6. | 2.75 2.75 3.
2.5 2.5 2.75
2.5 2.75 2.75 | 25.5 25.5 25.5
18.25 22.75 25.25
23.5 24.5 25. | 3.32
4.41
4.47 | 3.83 | 1.125
0.915
1.00 | 0.00
8%8 | | P-1100 2142
8417-3
GL 30212 | 0.042 | 320 | 4. (average) 3.+ (average) 5. (average) | 29. (average) 29. (average) 34.+ (average) | 16.2
5.45
3.70 | 3.65 | 1.05 | 0.67
1.24
1.80 | | 3366 (II) | 0.00 | 5.85 | 3. (average)
3. (average) | 27. (average)
26. (average) | 2.80
4.03 | 3.06 | 1.865 | 1.17 | | CABOT TO 728 | 0.100 | 4.2 | 3. (average) | 20. (everage)
13.5 (everage) | 19.2 | 9.13 | 0.73 | 8.3. | | in 2:1
m-100 mix | | | | | | 7.6 | | | | SEMETINIDAN
Uncapiteded | 0.021 | 5.5 | 2 to 3 | 22 | . 2.68 | 1.66 | 3.79 | 2.39 | | ENTED 65 SP | 0.333 | 1.4 | • | • | | (| 77 | (| VIABLE 3-7. DATA FOR THE EVALUATION OF CARBON BLACKS SUITABLE IN DRY CELLS WITH WATER-CONSUMING DEPOLARIZER. CARBON STABLE 3-7. Program of the second [ľ as expected. The conductivity increases again upon the addition of more carbon black. The changes in electrical conductivity of different carbon blacks are more irregular when they are milled for 30 minutes with ZrO₂ balls. A comparison of these carbon blacks (represented by the circles) with their milled mix blends (large solid circles) shows that the loss of voids is primarily due to the m-DNB, a rather wax-like material under compression. The relative positions of the triangles (representing dilution of a standard 1:2 milled mix with an excess of pre-milled carbon black) illustrate the divergent behavior of the seven carbon blacks. Only P-1100-Cl 20212 retains its favored position; HR-1670 is slightly superior to the five 6R samples, where the residual void volumes have decreased below the standard-milled mix (large solid circles), and, these five carbon blacks were condensed into better conducting systems at the expense of their residual void volumes. The results of the mix-blend tumbled for 30 minutes (squares) corroborate the experience that normal mechanical handling of a carbon black is not a critical determinant for cell performance. The very low electrical conductivity of 6R 216 was reflected by the failure of this carbon black in A-cell tests at 4 ohms. Correlation of Cell Performance with Electrical Conductivity and Residual Voids From the seven test samples shown in Figure 3-9 it appeared that a comparison of the electrical conductivity and residual voids volume at only two of the five states defined the probable behavior of a carbon black in A-cells. Therefore, in a broader survey of carbon blacks, the measurements were limited to the original carbon black as received, and its 1:2 m-DMB mix-blend tumbled for 30 minutes. The study of the milled mix-blends was abandoned to simplify the procedure, and because severe milling was not necessary for the preparation of cathode mixes. Data of this type are shown in Table 3-7 for 24 carbon blacks. The table is arranged to show a direct comparison of the apparent density and the absorption of electrolyte in experimental cathode mix formulations, along with data on the performance of magnesium A-cells containing the different carbon blacks. Figure 3-10 shows the qualitative rating of the 24 carbon blacks with the data presented in columns 3 to 8 of Table 3-7. The distribution of the test samples indicates that both a fair electrical conductivity and the largest possible volume of residual voids are needed for optimum cell performance. However, a definite prediction of cell performance is not assured from the data on the carbon blacks in the intermediate quality range. It is plausible that the unique 5-hour A-cell service at 4 ohms in P-1100-CL 20212 depends upon electrical conductivity, while the 35-hour service at 16-2/3 ohms requires a large volume of residual voids. The simultaneous occurrence of these two optimum characteristics in the same carbon black is rarely found. Carbon blacks with a very low volume of residual voids contribute little to this study because m-DNB cannot be efficiently reduced if the cathode mix carries insufficient water. Their enormous loss of electrical conductivity, in passing from the carbon black to a dry-mix blend, is interpreted as an envelopment of the large particles by the poorly conducting m-DNB. There is a direct correlation between the initial tapped density of a carbon black and its loss of electrical conductivity in the cathode mix environment. Figure 3-11, is a log-log relationship of the variation in A-cell services, with the initial tapped density plotted as a function of the volume of voids maintained per unit of electrical conductivity. At any particular ratio of voids to specific electrical conductivity the carbon blacks improve in A-cell capacity from the more dense to the fluffier varieties. When a set of mutual reciprocals of electrical conductivity and residual voids is plotted on a log-log chart, all points lie on a straight line. The data of Figure 3-11 are re-plotted in this manner in Figure 3-12. Here, the relative importance of the two major variables is coordinated with: - a. the initial tapped density of the carbon blacks. - b. the A-cell performance. The distribution of A-cell data confirms the dominant role of residual voids. Mon-structural variables, such as trace impurities in carbon blacks, may also affect A-cell performance. ## Other Data on Carbon Blacks The variable residue of void space in different carbon blacks after compression and mechanical abuse is indicated by the degree of resiliency. This property is readily discerned in some carbon blacks but virtually absent in others. The unique and persistent resiliency of P-1100-CL 20212, in contrast with HR 1670, is attributed to its fundamental interatomic arrangement, or lattice. This belief, suggested by work on "pyrolitic graphites" at the Raytheon Company and elsewhere, shows that the thermal history of carbon determines the anisotropic properties associated with a lattice order in the third dimension (c-axis). # X-Ray Diffraction Patterns The lattice spacings in P-1100-CL 20212 and HR 1670
carbon blacks are compared in curves A and B of Figure 3-13. This figure is a reduced plot of the relative intensity versus the angle of incidence taken from the original scanning traces on X-ray diffraction patterns. Carbon black P-1100-Cl 20212 has diffuse halos at 3.7A and 2.1A (as shown on curve A of Figure 3-13). The only diffuse halo in HR 1670 is observed at 3.9A (curve C of Figure 3-13) which shifts to 3.65A for a carbon black baked in an induction furnace for five minutes at 2500°C in argon. During this heat treatment, HR 1670 also developed a distinct halo at a lattice spacing of 2.09A. From these effects it was concluded that P-1100-CL 20212 differs indeed from HR 1670 in a property dependent upon the thermal history. The scanning trace for United 65 SPF (curve D) has been added in Figure 3-13 because of its approximation to that of the heat-treated HR 1670. The United carbon black is very dense and gritty and wholly unsuited for a cathode mix with m-DNB. This degree of condensation is also evident in the heat-treated HR 1670. HR-1670 (50 # LOT) 5 MINUTES 2500° C (ARGON) IN RF FURNACE REPRODUCED FROM X-RAY DIFFRACTION PATTERNS ON CARBON BLACKS HR-1670 (50 + LOT) COLUMBIAN P-1100 CL-20212 **∀**@∪ • 2 \theta (Cu - K RADIATION) 2 • / INCH IN THE ORIGINAL SCANNING TRACE UNITED 65 SPF 0 FIGURE 3-13. RELACTIVE INTERESTY VS. ARGLE OF INCIDENCE PLOT REPRODUCED FROM X-RAY DIFFRACTION PATTERES OF CARBON BLACKS. 3-42 M. -198 Figure 3.14 presents the scanning traces from X-ray diffraction patterns of two other carbon blacks of the P-1100 series: -8417-3 in curve F, and -2142 in curve G. A close relationship with P-1100-CL 20212 is clearly evident in curves F and G through the comparable lattice spacings at 3.65 Å and 3.7Å. No explanation is available for the other lines in curve F (P-1100-8417-3) at 7.25Å and 2.97Å. In curve E derived from the X-ray diagram of Shawinigan Carbon Black (uncompressed), the 2.09Å halo is present, but the larger spacing has shifted to a halo at 3.52Å. # Spectrographic Evidence In view of the catalytic potency of structurally oriented trace impurities found in many solids, e.g., boron-doped graphites, two possibilities exist: (a) The thermal genesis of the petroleum-base furnace black (similar to P-1100-CL 20212) could be influenced by impurities and the material could have its structure directed by certain chemical impurities; (b) The chemical impurities could be catalyzing the efficient reduction of m-dinitrobenzene. With this thought, a spectrographic trace analysis was performed on selected samples of carbon blacks, which resulted in the data of Table 3-8. # 3.2.2.6 Modification of Shawinigan Carbon Black Spectroscopic data of the preceding section on Columbian carbon blacks suggest the improvement of a pure carbon black by the addition of certain elements. It was assumed that the additive would not only have to be most thoroughly dispersed in a fluffy black, but that it would have to be thermally reacted with the carbon. Reference values for the cell performance of Shawinigan carbon black are represented by Lot 477 in Table 3-9. The heat treatment itself, RELATIVE INTENSITY 0 SHAWINIGAN BLACK (UNCOMPRESSED) P-1100 8417-3 P-1100 2142 ပ • 20 (Cu-K RADIATION) 2./INCH IN THE ORIGINAL SCANNING TRACE ML-197 FIGURE 3-14. RELATIVE INTENSITY VS. ANGLE OF INCIDENCE FLOT REPRODUCED FROM X-RAY DIPPRACTION PATTERNS ON COLUMNIAN CARDON BLACKS COMPARED VITH SHAVINICAN UNCOMPRESSED CARBON MLACK. F Transmiss v 3-44 | MATERIAL | В | Mg | VI | 81 | V | Mn | Fe | M1 | Or | Zn | Ag | |---------------------------|-----|-----|-----|-----|------|-----|-----|-----|------|------------|----| | Columbian HR 1670 | -10 | 10 | | 100 | • | 10 | 50 | - | 25 | • | 25 | | P-1100-CT 20212 | -10 | 25 | 500 | 200 | 500 | -10 | 500 | 100 | 100+ | - | - | | P- 1100-8417-3 | • | 25 | 300 | 200 | 500+ | 10 | 50 | 100 | 100+ | - | - | | Shawinigan 50% Compressed | - | 10 | - | -10 | - | - | - | - | - | - | - | | Suzac 1947 B (Monsanto) | • | -10 | - | 25 | - | - | 100 | - | 100+ | - · | - | MT-83 TABLE 3-8. SPECIFOSCOPIC QUANTITATIVE ESTIMATE OF IMPURITIES IN CARBON BLACKS. (Parts Per Million) | CELL | <u> </u> | ARBON BLAC | K
P.K | ADDITIVE | HOW | •1 | eat | A-CELL | | |-----------------|----------|------------|----------|----------------------------------|---------|----------|------|---------|------| | LOT | 50% C. | -80 MESH | MACHINE | | ADDED | °C | HRS. | HOURS T | | | | | | | | | | | | | | 476 | X, | | | 2 ea. of Ni,V,Al | Tumbled | 590 | 1 | 3 | 26 | | 477 | | |] | NONE | - | 590 | 15 | 3 | 21 | | 4 78 | | | | 10 Ni Formate | Tumbled | 590 | 15 | 3 | 21 | | 4 79 | | | | 4 v ₂ 0 ₅ | | 590 | 15 | 3.25 | 28 | | 480 | | | | 5 Baymal (AlOOH) | | 590 | 15 | 2.5 | 22 | | 481 | | | | 4 Ni Form. 2V205,
3 Baymal | | 590 | 15 | 3 | 29 | | 482 | 1 | | | 10 Pruss. Blue | | 590 | 15 | 2.5 | 22.5 | | 483 | | -40 | | 5 Ni Form. 5 Borio | | 600 | 3 | 1.5 | - | | 484 | ₩ | -40 | | 10 Boric | ₩ | 600 | 3 | 1.5 | - | | 485 | | | | 1 V ₂ 0 ₅ | P.K. | 570 | 5 | 4 | 26 | | 486 | | | x | 1 142 003 | | 570 | 5 | 2.5 | 20 | | 487 | • | | | 1 CoMo | | 570 | 5 | 3.5 | 22 | | 488 | | | | l Didym. | | 570 | 5 | 3.5 | 23 | | 189 | İ | | | 1 co ₂ 0 ₃ | | 570 | 5 | 3.5 | 22 | | 1 90 | x | | | 2 v ₂ 0 ₅ | | NONE | | 3.25 | 29.5 | | 19 1 | | -80 | | 4 N1 ₂ O ₁ | rumbled | 600 | 4.5 | 3.5 | 23.5 | | 1 92 | İ | -80 | | 4 MinO2 | | 570 | 5 . | 3.25 | 23 | | 1 93 | | -80 | | 4 Fe ₃ 0 ₄ | | 570 | 5 | 3.75 | 23 | | 194 | x | | | 2 Cr203 | P.K. | 565 | 6 | 4 | 23 | | 1 95 | | | | 2 Co203 | | 565 | 6 | 14 | 23 | | 1 96 | 11 | | | 4 Fe ₃ O ₄ | | NONE | | 3.5 | 25 | | +97 | | | | 4 V205 | | | | 3.75 | 31 | | 1 98 | | | | 4 Cr203 | | | | 3.7 | 25 | | 1 99 | | | | 4 co 03 | | | | 3.75 | 25 | | 50C | | 1 | | 4 Co203 | | | | 3.6 | 26 | | 501 | ₩ | | | MONUS | 🖢 | V | | 3.9 | 25 | MT- 84 (15 hours at 590°C in an atmosphere of 0.1 hydrogen and 0.9 nitrogen) produces no significant improvement in cell performance over the commercial Shawinigan (50% compressed) carbon black. Lots 476, 479, and 481 show distinct improvement in 16-2/3-ohms tests, but none in the 4-ohms tests. In comparison with lots 478 (Ni) and 480 (Al) the most effective additive is V_2O_5 . Subsequent test lots (485, 490, and 497) support this conclusion. Additions of boric acid or of lithium carbonate depress the cell performance, as shown in lots 483, 484, and 486. In several experiments, the commercial Shawinigan carbon black was partially "opened" by screening through 40 or 80-mesh sieves prior to dispersion of the additive. This variation produced minor improvement of cell performance in lots 491-493, which at the same time indicated little improvement from the additions of Ni, Mn, and Fe. Lots 487, 488, 489, 494, and 495 extend the survey to the oxides of Co, Ni, didymium, Ce, Cr, and Co, with rather indifferent results. Lots 496 to 501 were prepared by the following method: The commercial Shawinigan carbon black was blended at 20 rpm for two minutes in a 4-gallon Patterson-Kelly Twin-Shell Dry Blender with the stated percentage of additive, then the 3450 rpm intensifier was run for five minutes. The dust was permitted to settle for five minutes, and the necessary non-carbon cathode components (44.8 g to 20 g carbon black) was added, and agitated two minutes with the P-K intensifier. The non-carbon components had previously been milled with Zirconia balls to an extremely fine powder. The blend was tumbled another two minutes, settled five minutes, and discharged for addition of the electrolyte. The "blank" of this set, lot 501, illustrates the effect of the P-K intensifier action upon Shawinigan carbon black. Its original tapped density of 0.083 was reduced to 0.026, while the cell performance at both drains was 20% greater than the original Shawinigan carbon black. The cell data of Lots 496-501 show that the P.K. processing augments both the 4 and 16-2/3-ohm performance, even without heat treatment. Lot 497 used a Shawinigan carbon black modified with 4% V_2O_5 , in contrast to spectroscopic evidence of about 0.05% vanadium in Columbian P-1100-CL-20212. Since this small quantity of vanadium is probably bound in the carbon substance as an ash residue, it is impossible to predict the optimum quantity or mode of addition of V_2O_5 to Shawinigan carbon black. The vanadium content in CL-20212 is accompanied by similar quantities of Al and Fe, and their contributions to cell performance, if any, also demand further study. # Canvass of Domestic Producers of Carbon Black Samples of carbon black were requested by letter from the producers listed below. Our letter stated a tentative specification, as follows: - a. a tapped density below 0.05 - b. B.E.T. (nitrogen) surface area of not less than 500 square meters per gram. - c. evidence of resiliency upon repeated compression. - d. self-cohesion in excess of adhesion to glass, steel, and zirconia. - e. a dry blend of carbon black with two weights of m-dinitrobenzene at a compression ratio of 10 should retain voids of at least 2 cc per gram of carbon black, and an electrical conductivity of 2 mho-cm. No fluffy blacks are available from these producers: Barnebey Cheney Co. *Continental Carbon Co. (Witco Chem. Co.) Atlas Powder Co. Monsanto Chem. Co. Godfrey L. Cabot, Inc. National Carbon Co. Great Lakes Carbon Co. Ohio Carbon Co. L.M. Huber Corp. *Pittsburgh Coke & Chem. Co. Speer Carbon Co. Stackpole Carbon Co. *United Carbon Co. *R.T. Vanderbilt Co. (Thermatomic) *Offered eleven samples of dense carbon blacks. The A-cell data with 1:2 m-DNB cathode mix of these materials are summarized in Table 3-10. The dense carbon blacks uniformly gave low A-cell capacities. All of these carbon blacks exhibited good electrical conductivity, but showed insufficient residual void space for the absorption of
electrolyte. #### 3.2.3 Development Studies 3.2.3.1 Evaluation of Columbian Carbon Blacks Used in Flat Cells Studies of flat-cell construction were started because the flat-cell geometry offers greater experimental flexibility in the study of cell parameters. Prior experiments with flat cells under Contract No. DA-36-039-SC-78048 were restricted to the use of MgBr₂ with the less efficient carbon blacks. Since the completion of that work, improvements in m-DNB cells and the availability of better carbon blacks indicated that better cell performance would be achieved with the perchlorate electrolyte. The initial cells constructed under the present study used a copper foil covered with Condulon conductive plastic as the cathode grid. Inspection of these cells after discharge showed that the Condulon plastic absorbs m-DNB from the perchlorate electrolyte with a resultant increase in electrical resistance. Because the Condulon plastic breaks down, a study was made of various grid materials for use in the m-DNB cell with a perchlorate electrolyte. Lead and titanium sheet in direct contact with the provide rate mix corroded badly, and resulted in poor cell performance. Amalgamated copper and plain copper foil, however, showed no adverse effects, and gave excellent cell performance. Subsequent flat-cell tests were performed with 0.002-inch-thick copper-foil and with expanded copper screen (Exmet 5 Cu5-4/0). In previous flat-cell studies, the copper-foil grid reacted with the MgBr₂ electrolyte and could not be used in direct contact with the mix. Inited Carbon Co. 65 SPF Witco Chem. Co. 1-1 1-1 Thermix P-33 Continex HAP Continex SRF M. Pulverized S 28 52 TABLE 3-10. COMPARATIVE TESTS OF VARIOUS CARBON BLACKS. CATHODE MIX USED 1:2 " BON BLACK/m-DNB. - 1 I j In initial experiments, a shallow, adjustable box of clear plastic was fabricated in a flat-cell design. The structure permitted the cell geometry to be varied and the applied pressure to be controlled during discharge. It was found that the external pressure necessary for maximum discharge voltage reached 5 psi. At this pressure the organic cathode mix yielded and showed plastic flow and exudation of electrolyte. This irreversible alteration of cathode-mix structure caused local dry areas in the cathode, and resulted in uneven utilization of the anode surface. The lowered and often erratic uischarge voltage with such a flat-cell design was reflected in cell capacities lower than those achieved with earlier designs. Consequently, the study was continued with a flat cell firmly packed within a heat-sealed plastic (Krene, 0.0035-inch thick) envelope similar to that described on Page IV-86 in the November 1, 1960, Final Report of Contract DA-36-039-SC-78048. Cells with Magnesium AZ-31 anodes, 0.050-inch or 0.071-inch thick and with an active surface area of 18.6 cm² (3.8 x 4.9 cm) and seven grams of cathode mix were used to make a direct comparison with A-cell data. The cells were firmly clamped between 0.5-inch-thick plastic plates and discharged at 100 ma (5.4 ma/cm²), which corresponded to a 10-ohm test with A-cell. Cathode mix formulations used were as follows: | | | | COLUMBIA | AN CARBON B | LACK | | |---|-----------------------------------|------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-------------------------------------| | | P-1100-0 | L 20212 | P-1100-8 | 17 CONTROL | HR 1670 | COMPROL II | | | (grams) | (Percent) | (grams) | (percent) | (grams) | (percent) | | Carbon Black
n-DHB
BaCrO ₁
Mg(OH)
2H Mg(ClO ₁₄) ₂ | 6.0
12.0
1.1
0.4
42.6 | 9.65
19.3
1.8
0.6
68.6 | 6.0
12.0
1.1
0.4
43.6 | 9.5
19.0
1.7
0.6
69.2 | 6.0
12.0
1.1
0.4
36.3 | 10.75
21.5
2.0
0.7
65.0 | | Total Mix Weight | 62.1 | | 63.1 | | 55.8 | | | % Water in Mix | 5 | 8.5 | цç | 9.0 | | 45.8 | | THEORETICAL AMPER
MINUTES/7g MIX | E- | 55 | 153 | 3 | 1 | 73 | The discharge voltage of the freshly prepared flat cells was recorded on a Varian GllA recorder. The data are shown in Figures 3-15, 3-16, and 3-17. Figure 3-15 shows that amalgamation of the copper-cathode conductor is unnecessary. The comparatively superior cell performance with HR 1670 carbon black at the 100-ma discharge rate is encouraging. Figure 3-16 shows that the expanded copper screen is equivalent to copper foil as a cathode grid contact. The copper screen provides a strong cell structure and is preferred in flat cells. The following performance characteristics have been derived from the discharge data for the three Columbian carbon blacks in flat cells: | | CONTINU | OUS DISCHA | RGE TO O | 9 VOLTS AT | 5.4 ma/c | m ² | |---|--------------------|----------------------------|-------------------------------|---|----------------------|-------------------| | | P-1100-0 | | | | | CONTROL II | | | AMPERE-
MINUTES | 4 4 5 | ampere-
minutes | efficiency
(%) | ampere-
Minutes | EFFICIENCY
(%) | | Hg-Cu
Conductor
(Figure 3-12) | | | 86 | 56 | 83 | 48 | | Cu-Foil Cathode
Conductor
(Figure 3-12) | 70 | 45 | | | 93 | 53 | | Cu-Screen
Cathode Conductor
(Figure 3-13) | | | | | 90 | 52 | | | CONTIN
GRAMS | UOUS DISCHA
CATHODE MIX | RGE OF I
AND 36
2.8 ma/ | NNER CATHOD
cm ² Mg AZ-2
cm ² | e cell w
1 surfac | ITH 12
E AT | | To:
1.1 Volt | | | | | 96 | 32 | | 0.9 Volt | | | | | 164 | 55 | FIGURE 3-15, COMPARISON OF FLAT CELLS DISCHARGED CONTINUOUSLY AT 0.1 AMPERE (5.4 MA/CRC). (ML-92) (ML-93) FIGURE 3-16. CHARACTERISTICS OF A FLAT CELL DISCHARGED CONTINUOUSLY AT 0.1 AMPERE (5.4 MA/CM²). (ML-94) Figure 3-17 shows the discharge behavior of the larger flat cell of the inner cathode design at a 100-ma drain and a current density of 2.8 ma/cm². The cell was constructed with two 0.020-inch-thick AZ-21 magnesium anode plates and 12 grams of cathode mix (containing carbon black HR 1670 Control II) on an expanded copper screen grid. The cell weight was 18.5 grams and delivered 44 watt-hours per pound to a 1.1 volt cut-off point, and 72 watt-hours per pound to a 0.9 volt cut-off point. It should be noted that this capacity is equivalent to the best capacity obtained in previous tests with P-1100-CL 20212 carbon black. Further improvement can be obtained through optimization of volume and weight in flat cells of this construction. #### 3.2.4 Shelf Studies Magnesium AZ-10 A-cells made with two different Columbian carbon blacks were stored at 113°F and 95% R.H. for various periods before discharge at 16-2/3 ohms. The cathode mixes had been prepared in a 2:1 ratio of m-DNB to carbon black with 2N $Mg(ClO_{\downarrow})_2$ electrolyte. The following results were obtained: | LOT NUMBER | LOT | 377 | LOT 37 | 3 . | |--|------------|----------------------|-------------------|----------------------| | TYPE OF COLUMBIAN CARBON
BLACK | P-1100-P21 | L42 HT 3232 | HR 1670-P | -3317 | | | | Percent
Retention | Hours to 0.9 Volt | Percent
Retention | | Average of Three Cells,
Aged 2 Days | 30.5 | •• | 26.5 | •• | | Average of Three Cells,
Aged 3 Months | 29.0 | 95 | 26.5 | 100 | | Average of Three Cells,
Aged 6 Months | 29.0 | 95 | 23.0 | 87 | #### 4. CONCLUSIONS #### 4.1 GENERAL The role of the carbon black in the nitro-organic cathode was shown to fall into three general categories. The carbon black serves to: - a. provide an open structure for the diffusion of reactants and reaction products. - b. provide a surface area for the catalyst used to enhance the nitro reduction reaction, and - c. provide a reservoir for the water volume requirements of the cell reactions. These conclusions are based on an integrated evaluation of the following parameters: - a. the relation between m-DNB adsorption from solution and carbon blacks. - b. the relation between the electrical conductivity and residual voids. - c. spectrographic studies of experimental carbons which give enhanced performance of Mg/m-DNB cells. - d. successful modification of Shawinigan acetylene carbon black by structure modification and addition of certain catalysts (e.g, \ddot{V}_2O_5). - e. known water requirements of anode and cathode reactions. The general properties of the carbon required for utilization in nitro organic cathode were established. No commercial carbon black has been found which is ideally suited to the full exploitation of m-DNB in magnesium cells. The evaluation of carbon blacks for this purpose rests on objective tests which define a disperse and persistent structure. This property is sensitive to the method of blending the dry cathode mixture. The addition of ${\rm V_2O_5}$ to Shawinigan carbon black significantly improves the cell performance. It is concluded that in the nitro reduction diffusion of the m-DNB to the carbon surface and electron transfer are important. The former conclusion is based on behavior of carbons with large void volumes and open structures; the latter conclusion is based on the improvement of cathode efficiencies through the use of catalysts. #### 4.2 RECOMMENDATIONS FOR FUTURE WORK The present contract has demonstrated the basic requirements of the carbon black required for the development of a practical dry cell with a nitro organic cathode. The future development of Mg/m-IMB should logically proceed as follows: - a. Develop a suitable source of a carbon black as defined. - b. Select several promising nitro organic compounds for service-test program. - c. Upon demonstration of a suitable carbon black, perform a servicetest program to characterize the Mg/m-DNB system. - d. Exploit the system in flat cells. # 5. PUBLICATIONS, REPORTS, CONFERENCES # 5.1 PUBLICATIONS The
following publication was developed during the course of this contract: "Magnesium Primary Cells", by G.S. Lozier, R.J. Ryan. Proceedings of the 16th Annual Power Conferece, 1962, Publication Number ST-2298. # 5.2 REPORTS Five quarterly progress reports were prepared and distributed, dated as follows: September 14, 1961 December 14, 1961 March 15, 1962 June 15, 1962 September 15, 1962 # 5.3 CONFERENCES The following conferences were held between representatives of the U.S. Army Signal Research and Development Laboratory and the Radio Corporation of America to discuss the program and progress of this contract: | Date | Location | Representing USASRDL | Representing RCA | |---------|-----------------|---|---------------------------------------| | 7-10-61 | Ft. Monmouth | S. Bartosh, F. John
D. Linden, J. Pawlak | G.S. Lozier, R.J. Ryan | | 9-26-61 | RCA, Somerville | S. Bartosh, J. Pawlak | G.S. Lozier, R.J. Ryan,
J.B. Risen | | Date | Location | Representing USASRDL | Representing RCA | |-----------|-------------------|---|--| | 12•5-61 | Ft. Monmouth | 8. Bartosh, J. Hovendon,
J. Pawlak | R.J. Ryan, J.J. Meehan,
J. B. Eisen | | 1-25-62 | RCA, Somerville | J. Pawlak | G.S. Lozier, R.J. Ryan,
J.B. Eisen | | 4-1-62 | RCA, Somerville | J. Pawlak | G.S. Lozier, R.J. Ryan,
J.B. Eisen | | 6-25-62 | Ft. Monmouth | A.F. Daniel, J.M. Hovendon,
J.W. Mrgudich, J.J. Murphy,
W.F. Mye, J. Pawlak | G.S. Lozier, J.B. Eisen | | from Colu | mbian Carbon Co.: | K.A. Burgess, J.M. Ross,
C.A. Stokes, C.W. Sweitzer | | | 9-13-62 | Ft. Monmouth | S. Bartosh, J.J. Murphy
J. Pawlak | G.S. Lozier, J.B. Eisen | On August 31, 1961, Dr. G.S. Lozier and Mr. R.J. Ryan visited the Columbian Carbon Co. in Princeton, New Jersey, to discuss the status and availability of carbon for use with m-DMB. Present at the meeting were Dr. C.W. Sweitzer, Messrs. K. Burgess, F. Eckert, and L. Ross of the Columbian Carbon Co. and a maximum volume of voids in the compressed carnesium cells. The specification evolved lists low density, large surface area, high electrical conductivity carbon blacks as used with m-dinitrobenzene in mag-A survey is presented of experimental and commercial Signal Corps Contract DA-36-039-SC-87243 Project No. 3A99-09-002, Unclassified 69 pages, including 17 illustrations and 10 tables. Radio Corporation of America, Somerville, New Jersey bon black. This demands a fluffy carbon black which, Final Report J.B. Eisen, G.S. Lozier, R.J. Ryan ORGANIC DEPOLARIZED PRIMARY BATTERIES ACCESSION NO. carbon black can be adapted, however, by means of an in the presence of electrolyte, retains a measure of structure adequate for massive material transfer and for this cathode system. One available pure acetylene intensive mechanical "opening" process, especially Experimental flat cells with modified Shawinigan car-No commercial carbon black was found ideally suited with simultaneous introduction of a small quantity of bon blacks delivered 85 w-h/lb when discharged at Organic Depolarized Primary Batteries UNCLASSIFIED diffusion processes. the 18-hr. rate. nesium cells. The specification evolved lists low dencarbon blacks as used with m-dinitrobenzene in magsity, large surface area, high electrical conductivity Signal Corps Contract DA-36-139-SC-87243 Project No. 3A99-09-002, Unclassified 69 pages, including 17 illustrations and 10 tables. Radio Corporation of America, Somerville, New Jersey ORGANIC DEPOLARIZED PRIMARY BATTERIES J.B. Eisen, G.S. Lozier, R.J. Ryan and a maximum volume of voids in the compressed car-A survey is presented of experimental and commercial Final Report bon black. This demands a fluffy carbon black which, ACCESSION NO. for this cathode system. One available pure acetylene carbon black can be adapted, however, by means of an intensive mechanical "opening" process, especially Experimental flat cells with modified Shawinigan carbon blacks delivered 85 w-h/lb when discharged at the presence of electrolyte, retains a measure of structure adequate for massive material transfer and No commercial carbon black was found ideally suited with simultaneous introduction of a small quantity of Organic Depolarized **Primary Batteries** UNCLASSIFIED diffusion processes. the 18-hr. rate. | | 0 | - |)
() | |---|--|---|--| | | A survey is presented of experimental and commercial carbon blacks as used with m-dinitrobenzene in magnesium cells. The specification evolved lists low density, large surface area, high electrical conductivity and a maximum volume of voids in the compressed carbon black. This demands a fluffy carbon black which, | | A survey is presented of experimental and commercial carbon blacks as used with m-dinitrobenzene in magnesium cells. The specification evolved lists low density, large surface area, high electrical conductivity and a maximum volume of voids in the compressed carbon black. This demands a fluffy carbon black which, | | | Signal Corps Contract DA-36-139-SC-87243 Project No. 3A99-09-002, Unclassified | | Signal Corps Contract DA-36-039-SC-87243 Project No. 3A99-09-002, Unclassified | | | Final Report 69 pages, including 17 illustrations and 10 tables. | | Final Report 69 pages, including 17 illustrations and 10 tables. | | UNCLASSIFIED Organic Depolarized Primary Batteries | ADACCESSION NORadio Corporation of America, Somerville, New Jersey ORGANIC DEPOLARIZED PRIMARY BATTERIES J.B. Eisen, G.S. Lozier, R.J. Ryan | UNCLASSIFIED Organic Depolarized Primary Batteries | AD ACCESSION NO
Radio Corporation of America, Somerville, New Jersey
ORGANIC DEPOLARIZED PRIMARY BATTERIES
J.B. Eisen, C.S. Lozier, R.J. Ryan | | in the presence of electrolyte, retains a measure of structure adequate for massive material transfer and diffusion processes. No commercial carbon black was found ideally suited for this cathode system. One available pure acctylene carbon black can be adapted, however, by means of an intensive mechanical "opening" process, especially with simultaneous introduction of a small quantity of V2O5. Experimental flat cells with modified Shawinigan carbon blacks delivered 85 w-h/lb when discharged at the 18-hr. rate. | e material transfer and as found ideally suited vailable pure acetylene owever, by means of an g" process, especially of a small quantity of odified Shawinigan car- The when discharged at | in the presence of electralyte, retains a measure of structure adequate for massive material transfer and diffusion processes. No commercial carbon black was found ideally suited for this cathode system. One available pure acetylene carbon black can be adapted, however, by means of an intensive mechanical "opening" process, especially with simultaneous introduction of a small quantity of V2O5. Experimental flat cells with modified Shawinigan carbon blacks delivered 85 w-h/lb when discharged at the 18-hr. rate. | e, retains a measure of ve material transfer and vas found ideally suited available pure acetylene however, by means of an ng" process, especially n of a small quantity of codified Shawinigan car- lb when discharged at | | | | | | I Ţ | AD | |----| |----| | | e of electrolyte, retains a measure of saces. carbon black was found ideally suited e system. One available pure acetylene e system. One available pure acetylene and banical "opening" process, especially ous introduction of a small quantity of livered 85 w-h/lb when discharged at | UNCLASSIFIED UNCLASSIFIED ACCI Radio Corporation of Amer ORGANIC DEPOLARIZE ORGANIC DEPOLARIZE J.B. Eisen, G.S. Lozier, R Final Report 69 pages, including 17 i Signal Corps Contract DA- | Signal Corps Contract DA-36-139-SC-87243 Project No. 3A99-09-002, Unclassified A survey is presented of experimental and carbon blacks as used with m-dinitrobenze ow den- uctivity sed car- which, Signal Corps Contract DA-36-139-SC-87243 Project No. 3A99-09-002, Unclassified A survey is presented of experimental and carbon blacks as used with m-dinitrobenze nesium cells. The specification evolved lissity, large surface area, high electrical cand a maximum volume of voids in the comp bon black. This demands a fluffy carbon black. | 0 | ADACCES ADACCES
Radio Corporation of America ORGANIC DEPOLARIZED J.B. Eisen, G.S. Lozier, R.J. Final Report | vas found ideally suited available pure acetylene however, by means of an ig" process, especially n of a small quantity of odified Shawinigan car- ilb when discharged at | No commercial carbon black w for this cathode system. One a carbon black can be adapted, h intensive mechanical "openin, with simultaneous introduction V205. Experimental flat cells with m bon blacks delivered 85 w-h/the 18-hr. rate. | | owever, by means of an strong of a small quantity of a small quantity of diffied Shawinigan carlb when discharged at | |--|---|--|--|---|---|---|--|--|--| |--|---|--|--|---|---|---|--|--|--| # DISTRIBUTION LIST FINAL REPORT CONTRACT NO. DA 36-039 SC-87243 | Ø | 0001 | | • | | |-------------|--|-----------------|---------------------------------|---------| | | ng Officer | | Rome Air Development Center | - | | | lectronics Research and | | ATTN: RAALD | | | | pment Laboratory | | Griffiss Air Force Base, N.Y. | (1) | | | mouth, N.J. | | | | | ATTN: | Logistics Division | | Commanding General | | | | (MARKED FOR PROJECT | | U.S.A. Electronics Research and | ! | | | engineer) | (14) | Development Activity | | | ATTN: | SEIRA/P | (1) | ATTN: Technical Library | | | ATTN: | | (1) | Fort Huachuca, Arizona | (1) | | | File Unit #1 | $7\overline{1}$ | | \-/ | | ATTN: | | (1)
(1) | Commanding Officer | | | ATTN: | Technical Information Div. | (-/ | Harry Diamond Laboratories | | | vrru. | (UNCLASSIFIED REPORTS ONLY | | | 00 | | | FOR RETRANSMITTAL TO | | ATTN: Library, Room 211, Bld. | 72 | | | | | Connecticut Ave & Van Ness St., | 4 | | | ACCREDITED BRITISH AND | | Washington 25, D.C. | (1) | | | CANADIAN GOVERNMENT | / -\ | | | | • | representatives) | (3) | Commanding Officer | | | | | | U.S.A. Electronics Material Sup | port | | | D), Rm 3E1065 | | , Agency | | | ATTN: | Technical Library | | attn: selms-adj | | | The Pent | agon | | Fort Monmouth, N.J. | (1) | | | on 25, D.C. | (1) | • | • • | | • | • • | • | Deputy President | | | Chief of | Research and Development | | U.S.A. Security Agency Board | | | | artment of the Army | | Arlington Hall Station | | | | on 25, D.C. | (1) | Arlington 12, Virginia | (1) | | | on 1,, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | \-/ | | _/ | | Commandi | ng General | | Commander | | | | lectronics Command | | Armed Services Technical Inform | ation | | | AMSEL-AD | | Agency | | | | mouth, N.J. | (3) | ATTN: TISIA | | | FOI O FACIL | mouth, were | (3) | Arlington Hall Station | | | Director | | | | (10) | | | | | Arlington 12, Virginia | (10) | | | al Research Laboratory | | m. t - A | | | | Gode 2027 | /33 | Chief | | | Washingto | on 25, D.C. | (1) | U.S.A. Security Agency | | | | | | Arlington Hall Station | 4 - 5 | | | ng Officer and Director | | Arlington 12, Virginia | (2) | | | al Electronics Laboratory | 4-5 | | | | San Dieg | o 52, California | (1) | Commander | | | | | | Aeronautical Systems Division | | | Air Force | e Cambridge Research | | ATTN: ASAPRL | | | Labora | - | | Wright-Patterson Air Force Base | | | ATTN: | | | Ohio | (1) | | | scom Field | | | · · · · | | | Massachusetts | (1) | | | | Serrond's | LIBE COCTITAL C AL | \-/ | | | # DISTRIBUTION LIST (Cont'd) FINAL REPORT CONTRACT NO. DA 36-039-SC-87243 | Air Force Cambridge Research | | AFSC Scientific/Technical Liais | | |---------------------------------------|-----|---|------| | laboratories | | U.S.A. Electronics Research and | | | ATIN: CRXL-R | | Development Laboratory | (1) | | L.G. Hanscom Field | (1) | Fort Monmouth, N.J. | (1) | | Bedford, Massachusetts | (1) | Power Information Center | • | | Headquarters | | Moore School Building | | | U.S. Army Materiel Command | | 200 South Thirty-Third Street | | | Research and Development Directorate | | Philadelphia 4, Pennsylvania | (1) | | ATTN: AMCRD-DE-MO | | • • | | | Washington 25, D.C. | (1) | Dr. Sidney J. Magram | | | | | Physical Sciences Division | | | Commanding General | | Army Research Office | | | U.S.A. Electronics Command | | 3045 Columbia Pike | (-) | | ATTN: AMSEL-RE-A | /-> | Arlington, Virginia | (1) | | Fort Monmouth, N.J. | (1) | De Dalais Dalaisan | | | G., | | Dr. Ralph Roberts | | | Commanding General | | Head, Power Branch | 1,00 | | U.S.A. Combat Developments Command | | Office of Naval Research (Code | 429) | | ATTN: CDCMR-E | (1) | Department of the Navy
Washington 25, D.C. | (1) | | Fort Belvoir, Virginia | (1) | waaningcon 2), D.C. | (-) | | Commanding Officer | | Mr. Bernard B. Rosenbaum | | | U.S.A. Communications and Electronics | | Bureau of Ships (Code 340) | | | Combat Development Agency | | Department of the Navy | | | Fort Huachuca, Arizona | (1) | Washington 25, D.C. | (1) | | • | | _ | | | Director | | Mr. George W. Sherman | | | Fort Monmouth Office | | Aeronautical Systems Division | | | U.S.A. Communications and Electronics | | ATTN: ASRMFP | | | Combat Development Agency | (1) | Wright-Patterson Air Force Base | (1) | | Fort Monmouth, N.J. | (1) | Ohio | (1) | | Air Force Systems Command | | Dr. John H. Huth | | | Scientific/Technical Liaison Office | | Advanced Research Projects Agen | cy | | U.S. Maval Air Development Center | | The Pentagon, Room 3E157 | | | Johnsville, Pennsylvania | (1) | Washington 25, D.C. | (1) | | | | | | | Corps of Engineers Liaison Office | | Lt. Col. George H. Ogburn, Jr. | | | U.S.A. Electronics Research and | | Auxiliary Power Branch (SMAP) | | | Development Laboratory | (1) | Division of Reactor Development | • | | Fort Monmouth, N.J. | (1) | U.S. Atomic Energy Commission | (1) | | Markey Roses Violes Addiso | | Washington 25, D.C. | (1) | | Marine Corps Liaison Office | | Mr. Uhltan A. Coaté | | | U.S.A. Electronics Research and | | Mr. Walter C. Scott
National Aeronautics & Space | | | Development Laboratory | (1) | Administration | | | Fort Monmouth, N.J. | (+) | WINITITE CLE CTOR | | Administration 1520 H. Street, N.W. Washington 25, D.C. (1) # DISTRIBUTION LIST (Cont'd) FINAL REPORT CONTRACT NO. DA 36-039-SC-87243 | Institute for Defense Analysis 1666 Connecticut Avenue, N.W. | | | |--|-------------|--| | Washington 25, D.C. | | | | ATTN: Dr. Szego & Mr. Hamilton | (1) | | | 1111111 201 20100 0 121 111112 | \- / | | | Bright Star Industries | | | | 600 Getty Avenue | | | | Clifton, N.J. | | | | ATTN: J. Davis | (1) | | | AIM. U. DEVID | (+) | | | Mallory Battery Company | | | | | | | | Tarrytown, New York | /21 | | | ATIN: Mr. J. Dalfonso | (1) | | | Man Den Matal Bushuata Co | | | | The Dow Metal
Products Co. | | | | Midland, Michigan | 1-1 | | | ATTN: Dr. R. Kirk | (1) | | | | | | | Burgess Battery Company | | | | Freeport, Illinois | | | | ATTN: Mr. M. Wilke | (1) | | | | | | | Union Carbide Consumer Products Co. | | | | Cleveland, Ohio | | | | ATTN: Dr. F. Granger | (1) | | | | • • | | | Electric Storage Battery Company | | | | Ray-O-Vac Division | | | | 212 East Washington Avenue | | | | Madison 10, Wisconsin | | | | ATTM: Mr. P. Albert | (1) | | | Alla. M. I. Albeit | (-/ | | | Marathon Battery Company | | | | Wausau, Wisconsin | | | | | (1) | | | ATTM: Mr. G. Schroeder | (1) | | | Amount con Commont & Co | | | | American Cyanamid Co. | | | | Research Service Dept. | | | | Boundbrook, N.J. | / | | | ATTN: Dr. C. Maresh | (1) | | | | | | | Marsanto Research Corp. | | | | Boston Laboratories | | | | Everett 49, Massachusetts | | | | ATMINE. Do T O Godeh | (1) | |